ED 366 771 CE J65 613 AUTHOR Lovelace, Bill E.; LaBrecque, Suzanne V. TITLE Assessment of Competency-Based Instruction. Summary Report. INSTITUTION North Texas Univ., Denton. SPONS AGENCY Texas Higher Education Coordinating Board, Austin. Div. of Community and Technical Colleges. PUB DATE 30 Jun 93 NOTE 118p.; For the final report, see CE 065 614. PUB TYPE Reports - Research/Technical (143) -- Tests/Evaluation Instruments (160) EDRS PRICE MF01/PC05 Plus Postage. DESCRIPTORS Administrator Attitudes; Community Colleges; *Competency Based Education; *Educational Assessment; Models; Pilot Projects; Public Colleges; Questionnaires; State Surveys; *Statewide Planning; Tables (Data); Teacher Attitudes; *Technical Institutes; Two Year Colleges; *Vocationa! Education IDENTIFIERS *Texas #### ABSTRACT The extent to which competency-based instruction (CBI) has been implemented in postsecondary-level vocational-technical education programs and courses throughout Texas was assessed. Questionnaires were mailed to the occupational education deans/directors of 69 public community and technical college campuses. Each dean/director distributed the questionnaires to each occupational program chair/leader and one instructor of each occupational preparation program. Forty institutions returned testionnaires. Although more than 90% of the responding institutions were using competencies from the workplace when developing their curricula, less than 40% were using occupational competency examinations to determine students' achievement of the competencies. The biggest barriers to implementation of CBI were as follows: faculty members' fears that CBI will make new demands on their time, no provision of release time for faculty to develop a CBI system format, and few state-provided incentives for development and maintenance of CBI. It was recom unded that the Texas Higher Education Coordinating Board establish and use program standards for CBI and conduct or contract for professional development activities and/or programs to develop the knowledge and skills needed to implement and maintain CBI. (Appended are the first-round Delphi scores, sample assessment questionnaires, list of participating community and technical colleges, and model for evaluating CBI.) (MN) Reproductions supplied by EDRS are the best that can be made from the original document. ## SUMMARY REPORT ## ASSESSMENT OF COMPETENCY-BASED INSTRUCTION Bill E. Lovelace Suzanne V. LaBrecque U.S DEPARTMENT OF EDUCATION Office of Educational Research and improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) This document has been reproduced as received from the person or organization originating if. Minor charges have been made to improve reproduction quality. Points of view or opinions stated in this document do not necessarily represent official OFRi position or policy PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) " Sponsored By: The Texas Higher Education Coordinating Board Community and Technical Colleges Division Austin, Texas Conducted By: The University of North Texas School of Merchandising and Hospitality Management Denton, Texas June 30, 1993 #### **FUNDING INFORMATION** Project Title: Assessment of Competency-Based Instruction Coordinating Board Project Number: 33130001 Funding Source: Public Law 101-392, Title II A Texas Higher Education Coordinating Board Coordinating Board Staff Advisor: Dr. Bob Lahti, Program Director Community and Technical Colleges Division Texas Higher Education Coordinating Board Austin, Texas Project Staff: Dr. Suzanne V. LaBrecque, Administrator Dr. Bill E. Lovelace, Project Director Paige Parsons, Research Assistant School of Merchandising and Hospitality Management University of North Texas Denton, Texas Disclaimer: This publication was prepared pursuant to a contract with the Texas Higher Education Coordinating Board, Community and Technical Colleges Division. Contractors undertaking such projects are encouraged to express freely their judgement in professional and technical matters. Points of view or opinions do not, therefore, necessarily represent official Texas Higher Education Coordinating Board position or policy. i #### **ACKNOWLEDGEMENTS** The project staff expresses sincere appreciation to the following individuals who provided guidance and expertise to the project staff by serving as members of the project advisory committee. Dr. Bill Barnes Texas State Technical College Sweetwater, Texas Ms. Shirley Chenault Weatherford College Weatherford, Texas Dr. Barbara Eubanks Collin County Community College McKinney, Texas Mr. Victor Fuhro U.T. at Brownsville Brownsville, Texas Dr. Bob Lahti Texas Higher Education Coordinating Board Austin, Texas Dr. Ron Johnston Panola College Carthage, Texas Mr. A.L. Pollard McLennan Community College Waco, Texas Dr. Gary Stretcher Frank Phillips College Borger, Texas Dr. Jerry Wilson Lamar University Beaumont, Texas We appreciate the assistance provided to the project by the individuals who assisted in identifying the characteristic of a Gender Equity Program by responding to a Delphi study. The individuals who served as panelist for the Delphi study were: Dr. Bill Barnes Texas State Technical College Sweetwater, Texas Ms. Shirley Chenault Weatherford College Weatherford, Texas Dr. Barbara Eubanks Collin County Community College McKinney, Texas Mr. Victor Fuhro U.T. at Brownsville Brownsville, Texas Dr. Ron Johnston Panola College Carthage, Texas Mr. A.L. Pollard McLennan Community College Waco, Texas ## ACKNOWLEDGMENTS (CON'T) Dr. Gary Stretcher Frank Phillips College Borger, Texas Dr. Jack Foreman Texas State Technical College-Marshall Marshall, Texas Jerry Wilcon Lamar versity Beaument, Texas Dr. Eugenia Travis Northeast Texas Community College Mt. Pleasant, Texas We are also grateful to each of the dean/directors at each of the community and technical colleges. The deans/directors greatly assisted the project staff by distributing and collecting the individual questionnaires at their respective campuses. Special appreciation is extended to Mr. Don Taylor who served as the third party evaluator of the project's installation, process, and products. iii ## TABLE OF CONTENTS | Ackn | owledgements | ii | |-------|---|----| | Chap | oters | | | I. | Introduction | 1 | | II. | Procedures | 9 | | III. | Presentation of Findings | 12 | | IV. | Summary, Conclusions, and Recommendations | 41 | | Appe | endices | | | A. | Final Round of Delphi | A | | B. | Example of Assessment Questionnaires | В | | C. | Texas Public Community and Technical Colleges Participating in the Assessment of Competency-Based Instruction | C | | D. | A Model for Evaluating Competency-Based Instruction | D | | Table | es · | | | 1. | Implementation of CBI Across All Program Areas as Perceived by Deans/Directors of Postsecondary Occupational Education Programs | 13 | | 2. | Barriers to the Implementation of CBI Across All Program Areas as Perceived by Deans/Directors of Postsecondary Occupational Education Programs | 19 | | 3. | Comparison of Responses Across All Program Areas by Type of Respondents for Implementation of CBI Required Characteristics | 24 | | 4. | Implementation of CBI by Program Area | 31 | | 5. | Comparison of Responses Across All Program Areas of Barriers to the Implementation of CBI By Type of Respondent | 33 | | 6. | Rank of Barriers to CBI as Perceived By All Respondents | 38 | iv #### I. INTRODUCTION #### Background The use of a competency-based curricula and the delivery of the curricula is supported by both mandate and implied mandate. The <u>Technical and Vocational</u> <u>Program Guidelines</u> of the Texas Higher Education Coordinating Board advocates the use of competency-based curricula and instruction. The Guidelines provide the following definition: <u>Competency-based education</u> is designed to teach job related clusters of skills and knowledge, the mastery of which forms the basis upon which the student is evaluated; competency-based programs must possess the following characteristics: - 1. Involvement of business and industry in the determination of the job competencies and the expected performance level required for successful employment within a defined job or cluster of jobs. - 2. Course sequence which allows the mastery of competencies leading to the satisfactory performance of all identified competencies. The above definition clearly directs that the curriculum and instructional content of postsecondary occupational preparation programs shall be competency-based. Competency-based instruction in technical and vocational education has been described as an instructional delivery system that provides a process by which students develop measurable performance competencies, specified by business and industry, that will assist students in obtaining gainful employment based on their ability to perform in a productive manner. Student achievement is measured by demonstration of mastery of competenciesrather than performance on written tests and subsequent comparison to the performance of other students. Students are held accountable for mastery of each competency and may progress at their own rate. A review of final reports of program improvement projects funded by the Coordinating Board reveals progress has been made in the achievement of developing competency-based curricula that adhere to the two characteristics of CBI specified in the CB definition of competency-based education above. Other characteristics of competency-based instruction include: - Performance objectives are developed for the program. There is one performance objective developed for each task/competency. In addition, enabling objectives are sometimes developed for each performance objective. - The student is informed of the
required competencies prior to instruction. The specific requirements and content of the program, course, and performance objective are provided to the student prior to instruction. - Student achievement is based on demonstration of mastery of specified competencies. - Criterion-referenced testing procedures are used to evaluate student progress and performance. - Student competency profiles are maintained for purposes of program articulation, student application for employment, and permanent records. - · Learning time is flexible. - Learning is guided by feedback. A competency-based instructional system is designed for the delivery of a competency or student-outcome driven curriculum that will: - Clearly state exactly what is to be learned (specifies what competencies are to be mastered); - Provide high quality instruction; - Assist students to learn one competency well before progressing to the next; - Require each student to demonstrate mastery of the competency. The concept for implementing a competency-based curriculum using competency-based instruction was emphasized by researchers and many state education agencies in the 1970s. This emphasis began to decline in the late 70s due to the emphasis of other things such as the educational reform movement and the movement to return to the "basics." With the demands of business and industry for entry-level employees with competencies they need, national concern for educational accountability, and the need to serve special populations without "diluting" the curriculum, the concept of competency-based instruction is receiving considerable attention again. As we have seen with the use of buzzwords in other innovations and concepts, it has been popular to talk about competency-based instruction with enthusiasm even if it has not been well understood. Postsecondary technical and vocational education personnel in texas are moving away from the conversational use of the concept and are in the process of moving toward a phase of design, actualization, and implementation of a competency-based instruction system. The participant evaluations of the CBI workshops conducted by Northeast Texas Community College attest to value and benefits of using a competency-based instruction system for increasing student achievement in both occupational courses and supporting academic courses of the occupational program. In the report of the STATE ASSESSMENT, for Section 116 of the Perkins Act, prepared by the Texas Higher Education Coordinating Board, there were two recommendations that support and can use competency-based instruction in the achievement of the two recommendations. The two recommendations made for Criteria Factor II: Sequential courses of study leading to both academic and occupational competencies are: - 3. Public community colleges and technical institutes should develop a periodic review process to ensure that applied basic work skills are incorporated into the curriculum of each technical program. - 4. Public community colleges and technical institutes should develop a periodic assessment to ensure that competency-based instruction is incorporated in all programs. The achievement of recommendation "4" stated above will require the development of a model that can be used by individual institutions for the periodic assessment of competency-based instruction. The Carl D. Perkins Vocational and Applied Technology Education Act Amendments of 1990, P.L. 101-392, supports the use of competency-based instruction (CBI) to meet the requirements for using Perkins funds as shown by the following citations: In reference to accountability by state and local standards and measures. Sec. 115. (b), (1) measures of learning and competency gains, including student progress in the achievement of basic and more advanced academic skills; A great number of individuals have interpreted this requirement to mean that "measures of learning and competency gains" pertain only to basic and academic skills. A review of the working papers and the agreement of the conference committees of the House and Senate reveals the following from the Senate and agreed to by the House: "...; includes measures of learning and competency gains in both academic achievement and vocational skills competencies;..." The implied requirement for a competency-based curriculum and a CBI delivery system is shown in Sec. 115, (f) Report, (2): An assessment of the validity, predictiveness, and reliability of such standards and measures, unbiased to special populations, in the areas of academic achievement, vocational skill competencies, employment outcomes, and postsecondary continuation and attainment;... The definition of "vocational education" stated in PL 101-392 (Perkins Act) implies a mandate for a CBI system by this statement in the definition: Such programs shall include competency-based applied learning.... The TEXAS STATE PLAN FOR VOCATIONAL AND APPLIED TECHNOLOGY EDUCATION, FISCAL YEARS 1992-1994 (State Plan) outlines and describes how Perkins funds will be used by eligible secondary and postsecondary institutions in Texas to make Texas and the United States more competitive in the world economy by developing more fully the academic and occupational skills of all segments of the population.¹ ¹Sec. 2 Statement of Purpose, PL 101-392 Postsecondary objectives in the State Plan (1992-1993 Goals) that will specifically require the implementation of a CBI system are: - "1., b). defining and teaching competencies which reflect the needs of employers;" and - "5. To integrate academic competencies in all technical-vocational programs." The Master Plan - A MASTER PLAN FOR VOCATIONAL AND TECHNICAL EDUCATION, 1991 Update of PART II, does not specifically address or advocate competency-based instruction. However, there are indications that the Master Plan encourages the use of CBI by following statements found under Goal IV: Improve the quality of technical education instruction, counseling, management and leadership resulting in increased successful outcomes of students.: - "Development of institutional policies on assessment and revision of 1) technical education instructional process [IHE];" - "Number and percent of technical students able to pass competency 2) tests relative to skills attained in courses [IHE]." The assessment of competency-based instruction will assist the CB in complying with Sec. 201. State Programs and State Leadership of PL 101-392. Specifically, they will be meeting the requirements for 201.(a) and 201.(b),3, which states: - assessment of programs conducted with assistance under this Act, including the development of --- - (A) ...; and - (B) program improvement and accountability with respect to such programs." #### Need Based on the above background information, it was determined that there was an immediate need for a statewide assessment to determine the extent to which a competency-based instructional system has been implemented for the delivery of occupational preparation programs in Texas public community and technical colleges. Significance of the Study In order to make decisions at the state level for continued assistance to public postsecondary institutions, the assessment of competency-based instruction must collect information that will produce; - A list of validated characteristics of a competency-based instructional system. - A proven process or system for the formative evaluation or assessment of competency-based instruction. - A list of barriers that inhibit the implementation of competency-based instruction. - The status of competency-based instruction, on a statewide basis, of postsecondary technical/vocational programs and courses. - An awareness by faculty and administrators of the acceptable minimum characteristics or criterion for evaluating competency-based instruction. - A list of recommendations for improving the status of competency-based instruction if the findings from the discrepancy analysis show that there are needs for improvement. The results of the assessment will have the following uses: • The CCTC Division staff of the CB will have documented information that will assist them in identifying and supporting state leadership activities that will assist local institutions in the expansion and improvement of competency-based instruction. - Local institutions will be able to use the findings of the assessment and recommended strategies for improving competency-based instruction at the local level. - Local institutions can use the developed and piloted assessment (evaluation) process to periodically identify what should be done to improve competency-based instruction locally and to ensure that competency-based instruction is incorporated in all programs. ## Project Goals and Objectives The goal of this project was: To design and pilot a statewide assessment process or model that can be used to determine the extent of the use of competency-based instruction by all technical/vocational education programs and courses in all public community and technical colleges. The objectives of the project were: - A. Create and use a project advisory committee with membership representing a community college or technical college from each of the Texas Higher Education Regions. - B. Establish characteristics of competency-based instruction that are: 1) essential to complying with federal and state mandates and implied mandates for competency-based instruction and competency attainment; and 2) appropriate for adaptation using current resources of local institutions and resources available from the CCTC Division of the Coordinating Board. - C. Design, develop, and pilot a statewide assessment model that will determine the status of the use of competency-based instruction in the delivery of postsecondary technical/vocational education. - D. Develop and implement a dissemination plan for publicizing the project and distributing the project products. - E. Evaluate the project in terms of
project installation, process, and products using internal and external input. #### II. PROCEDURES The primary focus of any educational evaluation (assessment) is to determine the status of an educational system or a specific component or process within an educational system. Unless specifically defined as to purpose, assessment in education is most often used to refer to a process of gathering information for the purpose of making decisions. In the development and implementation of an assessment activity or program, the planners must define their terms very carefully and specify the purposes of the assessment to be conducted. Before any assessment activities are planned, there are two important assumptions that should be considered. One assumption that can be made is that the planned assessment can obtain information that is needed and has not been compiled and is not readily available elsewhere. Therefore, the question that became important for this specific assessment project is: "Has a methodology been developed and proven to produce the specific information that the proposed assessment project is expected to obtain?" The second assumption which can be made is that the information obtained be the assessment can and will be used by the decision makers to improve the educational component or process being assessed. The ultimate design of any assessment is dependent upon the specific purpose of the assessment. This assessment was designed to determine the extent to which competency-based instruction in vocational/technical education programs and courses in all public community and technical colleges has been implemented. Assessment is formative evaluation. Formation evaluation or assessment is normally done by collecting data that is quantitative. The assessment is conducted to gather specified information about status and comparing the findings or analyzed status information with predetermined goals, objectives, or characteristics of program, component, or process being assessed. An assessment program or project must include a process for "discrepancy analysis" which will pinpoint the specific purpose for which the assessment is made. The analysis of information collected by the formative evaluation or assessment must be able to identify "what is" and compare the "what is" with the "what should be" or desired status that describes the characteristics or measures of a prestated goal or objective. Determining the status of CBI in Texas postsecondary technical/vocational programs, by assessment, will enable the CCTC Division to develop state programs or state leadership activities that will assist the postsecondary institutions in planning and implementing a mandated and quality competency-based instructional system throughout Texas. Since the Texas Higher Education Coordinating Board (CB) had not established performance measures and standards for the evaluation of competency-based instruction, it was necessary to establish a list of characteristics of a competency-based instruction system. A listing of required competency-based instruction characteristics were established for use as questionnaire items for the assessment. The list of characteristics were established using a modified Delphi technique. The results of the final round of the Delphi is presented in appendix A. The required characteristics of a competency-based instruction system established by the Delphi were then placed on the assessment questionnaire. An assessment questionnaire was prepared for mailing to: deans/directors of postsecondary occupational education programs; program chairs/leaders; and instructors of occupational programs. The questionnaires were mailed to the occupational education deans/directors at sixty-nine public community and technical college campuses. The dean/director at each campus distributed the questionnaires to each occupational program chair/leader and to one instructor of each occupational preparation program. An example of the assessment questionnaires mailed to the deans/directors are presented in appendix B. Forty community and technical colleges participated in the assessment. A list of the community and technical colleges participating in the statewide assessment of competency-based instruction is presented in appendix C. #### III. PRESENTATION OF FINDINGS This chapter presents the findings of the statewide assessment of competency-based instruction in Texas public two-year community and technical colleges. The findings are presented in terms of the perceptions of: the deans/directors of all programs; the chairs/leaders of specific programs; instructors of specific programs; chairs/leaders across all programs; instructors across all programs; and all respondents to the questionnaires. #### Deans/Directors of Ali Occupational Programs The responses of the deans/directors for all occupational program are shown in Table 1. Table 1 reveals that more than fifty-percent of the responding institutions had implemented forty-five of the fifty-two characteristics of a competency-based instructional system. It was found, based on the responses of the deans/directors, that fifteen of the fifty-two of the required characteristics had been implemented by more than ninety percent of the respondents. Table 1 reveals that responses from the deans/directors placed questionnaire item 39 as one of the least implemented characteristic. Questionnaire item 39, "A copy of the student's competency profile is included in the student's permanent record", had been implemented only sixteen percent of the respondents. The required characteristic "Students exiting a program are provided with a copy of their competency profile" had been implemented by fourteen percent of the respondents. The respondents were requested to rate the degree of implementation of the fiftytwo characteristics on a scale of "1" to "5" with "1" being a minimum implementation # Implementation of Competency-Based Instruction Across All Program Areas as Perceived by Deans/Directors of Postsecondary Occupational Education Programs | Chara | cteristics: | <u>this</u> | Degree of Implementation 1 = minimum 5 = maximum | |-------|--|------------------------|--| | Chara | <u>cteristics.</u> | <u>Ondraetor istre</u> | 111421111111 | | 1 | Occupational competencies are obtained from the workplace. | 97.30% | 3 | | 2 | Academic competencies needed to develop and/or perform the occupational competencies are obtained from the workplace. | 70.27% | 3 | | 3 | The occupational competencies are sequenced for instructional purposes. | 94.59% | 3 | | 4 | The occupational competencies are clustered for course development. | 89.19% | 3 | | 5 | Occupational program courses are named and described. | 100.00% | 4 | | 6 | The prerequisite courses are identified and listed. | 97.30% | 4 | | 7 | The support courses are identified and listed. | 97.30% | 4 | | 8 | Technical and support (including academic courses) are arranged so that sequential mastery of competencies leads to the satisfactory performance of all competencies of the workplace for the occupation(s) being prepared for by the student. | 97.30% | 3 | | 9 | Legitimate or validated career ladder exit points are identified in the curriculum. | 86.49% | 3 | | 10 | The curriculum is kept current with the requirements of
the workplace by the use of a program advisory
committee composed of representatives of the
workplace. | 100.00% | 4 | | 11 | Occupational competency profiles are developed for the occupational curriculum (program). | 72.97% | 3 | | | | Percent of Respondents Implementing this | 1 = minimum | |-------|---|--|-------------| | Chara | acteristics: | Characteristic | 5 = maximum | | 12 | Objectives are written in performance terms for each occupational competency. | 97.30% | 3 | | 13 | Objectives are written in performance terms for each occupational task. | 81.08% | 3 | | 14 | Enabling objectives are written for each task performance objective. | 56.76% | 3 | | 15 | Instructional materials, equipment, and supplies essential for performance of the competency are available for instructor and student use. | 97.30% | 3 | | 16 | Learning activities are designed to support the students' ability to learn and perform each competency successfully. | 94.59% | 3 | | 17 | All objectives of the programs (each course, each competency, and each lesson) are written in performance terms. | 78.38% | 3 | | 18 | Students entering the occupational program (curriculum) are routinely tested prior to entering the program for communication, computational, and current occupational skills/aptitudes. | 78.38% | 3 | | 19 | Instructional content of the course(s) is derived from an analysis of tasks validated in the workplace. | 89.19% | 3 | | 20 | The student is informed of the required competencies and/or tasks prior to instruction. | 94.59% | 3 | | 21 | Learning time is flexible | 62.16% | 2 | | 22 | Learning is guided by feedback. | 94.59% | 3 | | 23 | Students are informed of performance measures in advance of instruction for each task. | 83.78% | 2 | | Char | acteristics. | Percent of Respondents Implementing this Characteristic | Degree of Implementation 1 = minimum 5 = maximum | |------|--
---|--| | 24 | Students are informed of performance measures in advance of instruction for each competency. | 89.19% | 2 | | 25 | Each student is required to perform each task at a specified standard before receiving credit or moving on to the next task. | 72.97% | 2 | | 26 | Each student is required to demonstrate mastery of competency at a standard specified by the workplace before receiving credit or moving on to the next competency. | 56.76% | 2 | | 27 | Students are required to perform each task in a joblike setting. | 64.86% | 3 | | 28 | A clear specification of student achievement is provided to the student in performance terms prior to each learning experience. | 81.08% | 2 | | 29 | The delivery of instruction or learning experiences provides for immediate and frequent feedback from the student. | 91.89% | 2 | | 30 | The instructor is a manager and facilitator of learning. | 97.30% | 3 | | 31 | The delivery of instruction is appropriate for the different learning styles of students | 91.89% | 2 | | 32 | A record system is maintained for recording and documenting tasks and competencies which have been achieved by each student. | 70.27% | 2 | | 33 | The record system contains data that includes program standards and performance measures that are used in the continuous evaluation of the effectiveness of instruction in terms of student progress and competencies mastered | 56 7607 | | | 34 | Task and competency progress records are maintained for each student. | 56.76%
56 76% | 2 | | | | <u>this</u> | Implementation 1 = minimum | |--------------|---|-----------------------|----------------------------| | <u>Chara</u> | <u>cteristics</u> | <u>Characteristic</u> | 5 = maximum | | 35 | Student progress records are current. | 78.38% | 3 | | 36 | Student progress is determined by criterion-referenced measurement. | 70.27% | 2 | | 37 | Competency Profiles are kept current for each student. | 40.54% | 2 | | 38 | The minimum acceptable measure occupational competency or task achievement is based on the performance level established by the workplace. | 78.38% | 2 | | 3 9 | A copy of the students' competency profile is included in the students' permanent records. | 16.22% | 2 | | 40 | Students exiting a program are provided with a copy of their competency profile. | 13.51% | 2 | | 41 | Time required for a student to master a competency is
not considered in rating or grading a student if flexible
learning time is available. | 45.95% | 2 | | 42 | Each student is graded on his or her own level of achievement based on predetermined standards and not in comparison to other students. | 64.86% | 2 | | 43 | Grades for competencies achieved are not lowered by competencies not achieved if flexible learning time is available. | 32.43% | 2 | | 44 | The grading system provides for achievement (proficiency) above the established performance (minimum) level. | 72.97% | 3 | | 45 | Performance levels (criterion) for each occupational competency of the program (course) are obtained from the workplace. | 70.27% | 3 | | 46 | The competency exams are totally performance measured | 37.84% | 2 | | | | Percent of Respondents Implementing this | Degree of Implementation 1 = minimum | |-------|---|--|--------------------------------------| | Chara | acteristics: | Characteristic | 5 = maximum | | 47 | Student mastery of occupational competencies are determined (assessed) on an individual basis. | 75.68% | 2 | | 48 | Competency exams approved by the workplace are used in determining a student's mastery of an occupational competency. | 40.54% | 2 | | 49 | Criteria for passing performance tests are acceptable for on-the-job performance. | 78.38% | 2 | | 50 | The time taken to complete performance tests is acceptable for the occupation (workplace). | 75 68% | 2 | | 51 | In an articulated program or a tech-prep curriculum, both secondary and postsecondary instructors have accepted the criteria or standards established by the workplace to determine mastery of each competency. | 59.46% | 2 | | 52 | The same criteria stated in the instructional objective are used in the performance test (exam). | 78.38% | 3 | and "5" being a maximum rating of implementation. The ratings of the individual respondents were tabulated to provide for a statewide mean. None of the fifty-two required characteristics had been implemented on a statewide basis with a mean rating of "5." Four of the required character stics had been implemented on a statewide basis at a mean rating of "4." Twenty-two of the required characteristics were perceived to have been implemented by the deans/directors statewide at a rating of "3." Twenty-six of the required characteristics of a competency-based instruction system were perceived to have been implemented statewide at a degree of "2." A review of Table 1 reveals that all of the responding institutions had implemented the required characteristic "The curriculum is kept current with the requirements of the workplace by the use of a program advisory committee composed of representatives of the workplace." Table 1 further reveals that this characteristic had a mean implementation of eighty percent based on the perception of the responding deans/directors of occupational education programs. ## Barriers to Implementation Three types of barriers to the implementation of a competency-based instructional system were included on the questionnaire. Items on the questionnaire that were related to organization were coded with a "0." Items considered as interpersonal barriers were coded with an "I." Material barriers items were coded with an "M." Table 2 provides the tabulation of the responding deans/directors to the questions on barriers. The greatest barrier to the implementation of a competency-based TABLE 2 Barriers to the Implementation of Competency-Based Instruction Across All Program Areas as Perceived by Deans/Directors of Postsecondary Occupational Education Programs. | | | Percent of Respondents | Percent Of Respondents Who Did Not | |---------------|--|----------------------------|------------------------------------| | <u>Barrie</u> | r <u>s</u> : | Agreeing This Is A Barrier | | | 0- 1 | Faculty are not provided release time needed to develop CBI system format. | 72.97% | 2.70% | | 0- 2 | These institutions do not have specialists trained in CBI systems to assist faculty. | 64.86% | 8.11% | | 0- 3 | Students are expected to complete occupational preparation programs (or courses) in a specified number of hours. | 54.05% | 8.11% | | 0- 4 | Traditional college procedures do not permit students to enter and complete programs with the flexibility possible with a CBI system. | 70.27% | 8.11% | | 0- 5 | It is difficult to schedule students and facilities needed when using a CBI system. | 43.24% | 8.11% | | 0- 6 | Students may require greater time to master competencies in a CBI system. | 48.65% | 24.32% | | 0- 7 | CBI programs with open entry/open exit do not match institutional methods for determining funding. | 62.16% | 21.62% | | 0- 8 | Faculty have little access to clerical help needed for CBI development, implementation, and maintenance. | 62.16% | 8.11% | | 0- 9 | The staff of the Community and Technical College
Division of the Coordinating Board has not reached
consensus about Competency-Based Instruction. | 51.35% | 35.14% | | 0-10 | Guidelines and policies of the Texas Higher Education
Coordinating Board communicate mixed messages to
local institutions of the Coordinating Board's
commitment and direction relative to CBI. | 64.86% | 16.22% | | | | Percent of Respondents Agreeing This | | |---------------|---|--------------------------------------|---------------| | <u>Barrie</u> | e <u>rs</u> : | Is A Barrier | Was A Barrier | | 0-11 | There is a lack of a comprehensive State plan and methodology for the implementation of CBI. | 67.57% | 18.92% | | 0-12 | Local administrators do not provide sufficient supportive resources needed to encourage faculty participation in CBI. | 59 46% | 2.70% | | 0-13 | Faculty are not aware of opportunities to learn the skills needed to implement CBI. | 48.65% | 13.51% | | 0-14 | CBI requires students who are mature and self-directed and who can assume responsibility for his/her own learning or occupational skills. | 48.65% | 16.22% | | I- 1 | Difficulty in getting faculty and institution to accept demands of CBI characteristics. | 70.27% | 8.11% | | I- 2 | Many inservice, workshops, and conferences are not competency-based. | 62.16% | 16.22% | | I- 3 | State approved teacher education programs are not competency-based. | 59.46% | 35.14% | | I- 4 | CBI system not perceived by faculty as an improvement over the existing system for delivery of instruction. | 59.46% | 21.62% | | I- 5 | Faculty have insufficient knowledge of CBI. | 67.57% | 8.11% | | I- 6 | Faculty believe CBI will make new demands on their time. | 86.49% | 5.41% | | I- 7 | Faculty express a negative attitude about CBI and fail to conceptually support its development and/or fail to demonstrate and/or commit to goals of CBI. | 56.76% | 18.92% | | I- 8 | Administrators express a
negative attitude about CBI and fail to conceptually support its development and/or fail to demonstrate and/or commit to goals of CBI. | 16.22% | 18.92% | | . | | Percent of Respondents Agreeing This | | |-------------|---|--------------------------------------|---------------| | Barrie | <u>rts</u> . | Is A Barrier | Was A Barrier | | I- 9 | Faculty have responsibility for CBI program development, but lack skill. | 62.16% | 5.41% | | 1-10 | Teacher education programs do not adequately prepare faculty to use a CBI system. | 67.57% | 27.03% | | I-11 | Faculty fears that the CBI system may result in the loss of his/her position. | 8.11% | 29.73% | | M- 1 | Institutions find it difficult to obtain/maintain appropriate equipment required for CBI. | 54.05% | 16.22% | | M- 2 | Institutions have difficulty in keeping CBI instructional materials current. | 59.46% | 10.81% | | M- 3 | There are few, if any, state-provided incentives to institutions' administrators and faculty for implementing and maintaining a CBI system. | 78.38% | 16.22% | | M- 4 | Facilities are not appropriate for CBI. | 35.14% | 10.81% | | M- 5 | Printing, storing, and distributing individualized instructional materials require greater resources than do conventional programs. | 72.97% | 8.11% | | M- 6 | CBI programs require more advanced teaching technology that is difficult to obtain and maintain. | 59.46% | 10.81% | | M- 7 | State funding for educational instruction is not sufficient for CBI programs. | 75.68% | 16.22% | instruction system (CBI) as perceived by eighty-six percent of the responding deans/directors was the interpersonal barrier "1-6 Faculty believe that CBI will make new demands on their time." The greatest organizational barrier to CBI implementation reported by the deans/directors (73%) was "0-1 Faculty are not provided release time needed to develop a CBI system format." The greatest material barrier shown on Table 2 was "M-3 There are few, if any, state-provided incentives to institutions' administrators and faculty for implementing and maintaining a CBI system." ## All Respondents Across All Program Areas #### Percent of Implementation Table 3 shows a comparison of the perception by type of respondents for the implementation of the required characteristics of a competency-based instruction system across all program areas. A review of table 3 reveals there is close agreement of implementation by the three categories of respondents for most of the required characteristics of a competency-based instruction system. Table 4 presents the number of responding institutions implementing CBI and degree of implementation by vocational program area. The four program areas that had the greatest degree of implementation (80%) as reported by the responding institutions were: Personal and Miscellaneous Services, Construction Trades, Transportation and Material Moving Workers, and Health Professions and Related Sciences. ### Barriers to CBI Implementation The barriers to implementing a competency-based instruction system are presented in Table 5. Table 5 presents a comparison of the perception to the barriers made by the Deans/Directors, Program Chairs, and Instructors. A review of Table 5 reveals that, overall, a greater number of Deans/Directors agreed that the statements were barriers than did the Chairs and Instructors. Fo. example, a greater number of Deans/Directors perceived the statement "0-12 Local administrators do not provide sufficient resources needed to encourage faculty participation in CBI" than did Chairs or Instructors. The barriers to the implementation have been ranked in descending order on Table 6 based on the combined perceptions of all of the respondents. Table 6 reveals that the greatest barrier perceived by the respondents was the interpersonal barrier "Faculty believe CBI will make new demands on their time." The interpersonal barrier "I-5 Faculty have insufficient knowledge of CBI" was in the upper quarter of the ranked barriers. TABLE 3 Comparison of Responses Across All Program Areas By Type of Respondents For Implementation of CBI Required Characteristics ## Percent of Implementation Across All Program Areas | <u>C1</u> | naracteristics | Deans/
Directors | Program <u>Chairs</u> | Instructors | |-----------|--|---------------------|-----------------------|-------------| | 1 | Occupational competencies are obtained from the workplace. | 97 | 92 | 91 | | 2 | Academic competencies needed to develop and/or perform the occupational competencies are obtained from the workplace. | 70 | 80 | 78 | | 3 | The occupational competencies are sequenced for instructional purposes. | 94 | 93 | 89 | | 4 | The occupational competencies are clustered for course development. | 89 | 89 | 87 | | 5 | Occupational program courses are named and described. | 100 | 98 | 96 | | 6 | The prerequisite courses are identified and listed. | 97 | 95 | 92 | | 7 | The support courses are identified and listed. | 97 | 90 | 86 | | 8 | Technical and support (including academic courses) are arranged so that sequential mastery of competencies leads to the satisfactory performance of all competencies of the workplace for the occupation(s) being prepared for by the student. | 97 | 94 | 90 | | 9 | Legitimate or validated career ladder exit points are identified in the curriculum. | 86 | 61 | 56 | TABLE 3 Percent of Implementation Across All Program Areas | <u>Characteristics</u> | Deans/
Directors | Program <u>Chairs</u> | Instructors | |---|---------------------|-----------------------|-------------| | 10 The curriculum is kept current with the requirements of the workplace by the use of a program advisory committee composed of representatives of the workplace. | 100 | 98 | 94 | | 11 Occupational competency profiles are developed for the occupational curriculum (program). | 73 | 67 | 65 | | 12 Objectives are written in performance terms for each occupational competency. | 97 | 89 | 86 | | 13 Objectives are written in performance terms for each occupational task. | 81 | 82 | 81 | | 14 Enabling objectives are written for each task performance objective. | 57 | 68 | 64 | | 15 Instructional materials, equipment, and supplies essential for performance of the competency are available for instructor and student use. | 97 | 95 | 89 | | 16 Learning activities are designed to support the students' ability to learn and perform each competency successfully. | 95 | 97 | 94 | | 17 All objectives of the programs (each course, each competency, and each lesson) are written in performance terms. | 78 | 77 | 76 | TABLE 3 Percent of Implementation Across All Program Areas | Characteristics | Deans/
<u>Directors</u> | Program
<u>Chairs</u> | Instructors | |--|----------------------------|--------------------------|-------------| | 18 Students entering the occupational program (curriculum) are routinely tested prior to entering the program for communication, computational, and current occupational skills/aptitudes. | 78 | 59 | 56 | | 19 Instructional content of the course(s) is derived from an analysis of tasks validated in the workplace. | 89 | 80 | 83 | | 20 The student is informed of the required competencies and/or tasks prior to instruction. | 95 | 92 | 91 | | 21 Learning time is flexible. | 62 | 61 | 65 | | 22 Learning is guided by feedback. | 95 | 96 | 93 | | 23 Students are informed of performance measures in advance of instruction for each task. | 83 | 84 | 85 | | 24 Students are informed of performance measures in advance of instruction for each competency. | 89 | 85 | 85 | | 25 Each student is required to perform each task at a specified standard before receiving credit or moving on to the next task. | 73 | 64 | 67 | | 26 Each student is required to demonstrate mastery of competency at a standard specified by the workplace before receiving credit or moving on to the next competency. | 57 | 56 | 58 | ## Percent of Implementation Across All Program Areas | Characteristics | Deans/
Directors | Program <u>Chairs</u> | Instructors | |--|---------------------|-----------------------|-------------| | 27 Students are required to perform each task in a joblike setting. | 65 | 68 | 68 | | 28 A clear specification of student achievement is provided to the student in performance terms prior to each learning experience. | 81 | 73 | 74 | | 29 The delivery of instruction or learning experiences provides for immediate and frequent feedback from the student. | 92 | 91 | 93 | | 30 The instructor is a manager and facilitator of learning. | 97 | 96 | 98 | | 31 The delivery of instruction is appropriate for the different learning styles of students. | 92 | 91 | 93 | | 32 A record system is maintained for recording and documenting tasks and competencies which have been achieved by each student. | 70 | 72 | 73 | | 33 The record system contains data that includes program standards and performance measures that are used in the continuous evaluation of the effectiveness of instruction in terms of student progress and competencies
mastered. | 57 | 62 | 61 | | 34 Task and competency progress records are maintained for each stude at. | 57 | 68 | 65 | | 35 Student progress records are current. | 78 | 81 | 78 | TABLE 3 Percent of Implementation Across All Program Areas | Characteristics | Deans/
Directors | Program
<u>Chairs</u> | Instructors | |--|---------------------|--------------------------|-------------| | 36 Student progress is determined by criterion-referenced measurement. | 70 | 73 | 72 | | 37 Competency Profiles are kept current for each student. | 41 | 50 | 48 | | 38 The minimum acceptable measure occupational competency or task achievement is based on the performance level established by the workplace. | 78 | 70 | 70 | | 39 A copy of the students' competency profile is included in the students' permanent records. | 16 | 29 | 34 | | 40 Students exiting a program are provided with a copy of their competency profile. | 13 | 16 | 17 | | 41 Time required for a student to master a competency is not considered in rating or grading a student if flexible learning time is available. | 46 | 43 | 44 | | 42 Each student is graded on his or her own level of achievement based on predetermined standards and not in comparison to other students. | 65 | 82 | 79 | | 43 Grades for competencies achieved are not lowered by competencies not achieved if flexible learning time is available. | 32 | 42 | 44 | TABLE 3 Percent of Implementation Across All Program Areas | Characteristics | Deans/
Directors | Program <u>Chairs</u> | Instructors | |---|---------------------|-----------------------|-------------| | 44 The grading system provides for achievement (proficiency) above the established performance (minimum) level. | .73 | 78 | 80 | | 45 Performance levels (criterion) for each occupational competency of the program (course) are obtained from the workplace. | 70 | 70 | 70 | | 46 The competency exams are totally performance measured. | 38 | 47 | 56 | | 47 Student mastery of occupational competencies are determined (assessed) on an individual basis. | 76 | 87 | 81 | | 48 Competency exams approved by the workplace are used in determining a student's mastery of an occupational competency. | 41 | 40 | 39 | | 49 Criteria for passing performance tests are acceptable for on-the-job performance. | 78 | 77 | 74 | | 50 The time taken to complete performance tests is acceptable for the occupation (workplace). | 76 | 74 | 73 | | 51 In an articulated program or a tech-
prep curriculum, both secondary and
postsecondary instructors have
accepted the criteria or standards
established by the workplace to
determine mastery of each
competency. | 59 | 52 | 47 | Percent of Implementation Across All Program Areas | Characteristics | Deans/
Directors | Program
<u>Chairs</u> | Instructors | |---|---------------------|--------------------------|-------------| | 52 The same criteria stated in the instructional objective are used in the performance test (exam). | .78 | 87 | 83 | # TABLE 4 Implementation Of CBI By Program Area | Program Area Title: | N=40 Number of
Institutions
Implementing CBI | Degree of Implementation As Perceived by Instructors | |---|--|--| | Agricultural Business and Production | 19 | 60% | | Agricultural Sciences | 1 . | 40% | | Conservation and Renewable Natural Resources | 3 | 60% | | Architecture and Related Programs | 1 | 60% | | Marketing Operations/Marketing and Distribution | 22 | 60% | | Communications | 8 | 60% | | Communications Technologies | 6 | 40% | | Computer and Information Sciences | 40 | 60% | | Personal and Miscellaneous Services | 17 | 80% | | Education | 3 | 60% | | Engineering-Related Technologies | 40 | 60% | | Home Economics | 1 | 20% | | Vocational Home Economics | 20 | 60% | | Technology Education/Industrial Arts | 1 | 60% | | Law and Legal Studies | 11 | 20% | | English Language and Literature/Letters | 1 | 20% | | Parks, Recreation, Leisure and Fitness Studies | 4 | 20% | | Science Technologies | 1 | 60% | | Program Area Title: | N=40 Number of Institutions Implementing CBI | Degree of Implementation as Perceived by Instructors | |---|--|--| | • — | | ALMIN MATURE | | Protective Services | 34 | 60% | | Public Administration and Services | 3 | 60% | | Construction Trades | 15 | 80% | | Mechanics and Repairers | 40 | 60% | | Precision Production Trades | 40 | 60% | | Transportation and Materials Moving Workers | 5 | 80% | | Visual and Performing Arts | 18 | 60% | | Health Professions and Related Sciences | 40 | 80% | | Business Management and Administrative Services | 40 | 60% | TABLE 5 Comparison of Responses Across All Program Areas Of Barriers To The Implementation Of CBI By Type Of Respondent Percent of Respondents Identifying Barriers to CBI | Barr | <u>iers:</u> | Deans/
Directors | Program <u>Chairs</u> | Instructors | |-------------|---|---------------------|-----------------------|-------------| | <u>Orga</u> | nizational | | | | | 10- 1 | Faculty are not provided release time needed to develop CBI system format. | 73 | 60 | 57 | | 0- 2 | These institutions do not have specialists trained in CBI systems to assist faculty. | 65 | 49 | 39 | | 0-3 | Students are expected to complete occupational preparation programs (or courses) in a specified number of hours. | 54 | 52 | 47 | | 0-4 | Traditional college procedures do not permit students to enter and complete programs with the flexibility possible with a CBI system. | 70 | 60 | 46 | | 0- 5 | It is difficult to schedule students and facilities needed when using a CBI system. | 43 | 47 | 41 | | 0- 6 | Students may require greater time to master competencies in a CBI system. | 49 | 55 | 51 | | 0- 7 | CBI programs with open entry/open exit do not match institutional methods for determining funding. | 62 | 49 | 39 | ## Percent of Respondents Identifying Barriers to CBI | <u>Barri</u> | ers: | Deans/
Directors | Program
<u>Chairs</u> | Instructors | |--------------|---|---------------------|--------------------------|-------------| | 0-8 | Faculty have little access to clerical help needed for CBI development, implementation, and maintenance. | 62 | 69 | 61 | | 0- 9 | The staff of the Community and Technical College Division of the Coordinating Board has not reached consensus about Competency-Based Instruction. | 51 | 35 | 29 | | 0-10 | Guidelines and policies of the Texas Higher Education Coordinating Board communicate mixed messages to local institutions of the Coordinating Board's commitment and direction relative to CBI. | 65 | 45 | 35 | | 0-11 | There is a lack of a comprehensive
State plan and methodology for the
implementation of CBI. | 68 | 48 | 43 | | 0-12 | Local administrators do not provide sufficient supportive resources needed to encourage faculty participation in CBI. | 59 | 47 | 42 | | 0-13 | Faculty are not aware of opportunities to learn the skills needed to implement CBI. | 49 | 44 | 43 | | 0-14 | CBI requires students who are mature and self-directed and who can assume responsibility for his/her own learning or occupational skills. | 49 | 47 | 49 | # TABLE 5 Percent of Respondents Identifying Barriers to CBI | <u>Barri</u> | ers: | Deans/
Directors | Program <u>Chairs</u> | Instructors | |--------------|---|---------------------|-----------------------|-------------| | | Interpersonal Barriers | | | | | I- 1 | Difficulty in getting faculty and institution to accept demands of CBI characteristics. | 70 | 53 | 40 | | I- 2 | Many inservice, workshops, and conferences are not competency-based. | 62 | 55 | 49 | | I- 3 | State approved teacher education programs are not competency-based. | 59 | 36 | 31 | | I- 4 | CBI system not perceived by faculty as an improvement over the existing system for delivery of instruction. | 59 | 55 | 43 | | I- 5 | Faculty have insufficient knowledge of CBI. | 68 | 59 | 54 | | I- 6 | Faculty believe CBI will make new demands on their time. | 86 | 73 | 64 | | I- 7 | Faculty express a negative attitude about CBI and fail to conceptually support its development and/or fail to demonstrate and/or commit to goals of CBI. | 57 | 49 | 36 | | I- 8 | Administrators express a negative attitude about CBI and fail to conceptually support its development and/or fail to demonstrate and/or commit to goals of CBI. | 16 | 21 | 18 | TABLE 5 Percent of Respondents Identifying Barriers to CBI | Barriers: | Deans/
Directors | Program/
<u>Chairs</u> | <u>Instructors</u> | |---|---------------------|---------------------------|--------------------| | I- 9 Faculty have responsibility for CBI program development, but lack skills. |
62 | 54 | 45 | | I-10 Teacher education programs do not adequately prepare faculty to use a CBI system. | 68 | 50 | 48 | | I-11 Faculty fears that the CBI system may result in the loss of his/her position. | 8 | 10 | 10 | | Material Barriers | | | | | M- 1 Institutions find it difficult to obtain/maintain appropriate equipment required for CBI. | 54 | 49 | 46 | | M- 2 Institutions have difficulty in keeping CBI instructional materials current. | 59 | 49 | 41 | | M- 3 There are few, if any, state-
provided incentives to institutions'
administrators and faculty for
implementing and maintaining a
CBI system. | 78 | 53 | 41 | | M- 4 Facilities are not appropriate for CBI. | 35 | 28 | 29 | | M- 5 Printing, storing, and distributing
individualized instructional
materials require greater resources
than do conventional programs. | 73 | 66 | 63 | TABLE 5 ## Percent of Respondents Identifying Barriers to CBI | Barriers: | Deans/
Directors | Program/
<u>Chairs</u> | Instructors | |---|---------------------|---------------------------|-------------| | M- 6 CBI programs require more advanced teaching technology that is difficult to obtain and maintain. | 59 | 41 | 35 | | M- 7 State funding for educational instruction is not sufficient for CBI programs. | 76 | 56 | 49 | ## Rank of Barriers To CBI As Perceived By All Respondents | Barrie | ers: | Mean Percent | |--------|---|--------------| | I- 6 | Faculty believe CBI will make new demands on their time. | 74 | | M- 5 | Printing, storing, and distributing individualized instructional materials require greater resources than do conventional programs. | 67 | | 0- 8 | Faculty have little access to clerical help needed for CBI development, implementation, and maintenance. | 64 | | 0- 1 | Faculty are not provided release time needed to develop CBI system format. | 63 | | I- 5 | Faculty have insufficient knowledge of CBI. | 60 | | M- 7 | State funding for educational instruction is not sufficient for CBI programs. | 60 | | 0- 4 | Traditional college procedures do not permit students to enter and complete programs with the flexibility possible with a CBI system. | 59 | | M- 3 | There are few, if any, state-provided incentives to institutions' administrators and faculty for implementing and maintaining a CBI system. | 57 | | I-10 | Teacher education programs do not adequately prepare faculty to use a CBI system. | 55 | | I- 2 | Many inservice, workshops, and conferences are not competency-based. | 55 | | I- 1 | Difficulty in getting faculty and institution to accept demands of CBI characteristics. | 54 | | I- 9 | Faculty have responsibility for CBI program development, but lack skill. | 54 | | Barriers: | <u>:</u> | Mean Percent | |-----------|---|--------------| | | There is a lack of a comprehensive State plan and nethodology for the implementation of CBI. | 53 | | ir | CBI system not perceived by faculty as an improvement over the existing system for delivery of instruction. | 52 | | | Students may require greater time to master competencies in a CBI system | 52 | | | These institutions do not have specialists trained in CBI systems to assist faculty. | 51 | | p | Students are expected to complete occupational oreparation programs (or courses) in a specified number of hours. | . 51 | | | CBI programs with open entry/open exit do not match nstitutional methods for determining funding. | 50 | | | Institutions find it difficult to obtain/maintain appropriate equipment required for CBI. | 50 | | | Institutions have difficulty in keeping CBI instructional materials current. | 50 | | S | Local administrators do not provide sufficient supportive resources needed to encourage faculty participation in CBI. | 49 | | 1 | Guidelines and policies of the Texas Higher Education Coordinating Board communicate mixed messages to local institutions of the Coordinating Board's commitment and direction relative to CBI. | 48 | | (| CBI requires students who are mature and self-
directed and who can assume responsibility for his/her
own learning or occupational skills. | . 48 | | t | Faculty express a negative attitude about CBI and fail to conceptually support its development and/or fail to demonstrate and/or commit to goals of CBI. | 47 | | <u>Barrie</u> | ers; | Mean Percent | |---------------|---|--------------| | 0- 5 | It is difficult to schedule students and facilities needed when using a CBI system. | 44 | | 0-13 | Faculty are not aware of opportunities to learn the skills needed to implement CBI. | 45 | | M- 6 | CBI programs require more advanced teaching technology that is difficult to obtain and maintain. | 45 | | I- 3 | State approved teacher education programs are not competency-based. | 42 | | 0- 9 | The staff of the Community and Technical College Division of the Coordinating Board has not reached consensus about Competency-Based Instruction. | 38 | | M- 4 | Facilities are not appropriate for CBI. | 31 | | I- 8 | Administrators express a negative attitude about CBI and fail to conceptually support its development and/or fail to demonstrate and/or commit to goals of CBI. | 18 | | I-11 | Faculty fears that the CBI system may result in the loss of his/her position. | 9 | # IV. SUMMARY, CONCLUSIONS, AND RECOMMENDATIONS #### Summary of Findings The goal of this project was to design and pilot a statewide assessment process or model that could be used to determine the extent of the use of competency-based instruction by all technical/vocational programs and courses in a Texas public community and technical colleges. A copy of the model is presented in Appendix D. The data presented in Chapter III of this report was the result of the pilot of the statewide assessment model. By a review of the presentation of the data offered by the pilot, it was found that there was some degree of implementation of a competency-based instruction system by all of the program areas of the responding institutions. Only four of the program areas had an implementation rate of eighty-percent. Seventeen of the programs had an implementation rate of sixty-percent and two of the program areas had an implementation rate of forty percent. Seven of the eleven interpersonal barriers were identified by more than fifty-percent of the respondents as barriers to the implementation of a competency-based instructional system. Although more than ninety percent of the responding institutions were developing the curriculum using occupational competencies from the workplace, less than forty percent were using occupational competency exams to determine a student's achievement of the competencies. #### Conclusions A number of conclusions may be made from an analysis the background information in Chapter I and data presented in Chapter III. The following are conclusions drawn from this study that are immediately significant to the needs of the Texas Higher Education Coordinating Board who sponsored the project: - 1. The assessment model is appropriate for use by The Community and Technical College Division of the Texas Higher Education Coordinating Board to obtain information needed in determining priorities for state programs and state leadership activities; - 2. Great progress has been made during the last three years, but the degree of implementation of competency-based instruction for occupational preparation programs desired and mandated by the Coordinating Board is only sixty percent; - 3. An understanding of a competency-based instruction and the ability to implement a total competency-based instruction system by administrators and faculty is the greatest barrier to the implementation and successful maintenance of a competency-based instruction system. - 4. Program standards or required characteristics of a competency-based instruction system have not been established and published by the Texas Higher Education Coordinating Board; and - 5. The desired degree of the implementation of competency-based instruction will be directly dependent on the knowledge and skills required for the implementation of CBI being developed by administrators and faculty. #### Recommendations The following recommendations for increasing the implementation of a competency-based instruction in postsecondary occupational technical programs are 42 made for consideration by the staff of Texas Higher Education Coordinating Board, members of the Federal Projects Advisory Committee, and members of the Professional Development Committee: - 1. Program standards for competency-based instruction be established and used by the Texas Higher Education Coordinating Board in the evaluation of postsecondary occupational/technical programs; - 2. This study should be replicated statewide by specific programs over a period of years until all programs have been assessed; and - 3. The Texas Higher Education Coordinating Board conduct or contract for professional development activities and/or programs designed to develop the knowledge and skills needed to implement and maintain a competency-based instruction system. The professional development activities and programs should be conducted until every postsecondary administrator and full-time instructor of occupational/technical programs has been professionally prepared for CBI. # **APPENDICES** APPENDIX A Final Round of Delphi #### Appendix A # THE ASSESSMENT OF THE IMPLEMENTATION OF COMPETENCY-BASED
INSTRUCTION Final Round Delphi identification of the required characteristics of a competency-based instructional program. | | Characteristics Round 3 | Round 3
Mean | |-------------|--|-----------------| | | Occupational competencies are obtained from the workplace. | 6.8 | | | Academic competencies needed to develop and/or perform the occupational competencies are obtained from the workplace. | 5.6 | | | The occupational competencies are sequenced for instructional purposes. | 6.9 | | | The occupational competencies are clustered for course development. | 6.8 | | | Occupational program courses are named and described. | 6.9 | | | The prerequisite courses are identified and listed. | 6.9 | | 7 | The support courses are identified and listed. | 6.4 | | 3 | Technical and support (including academic courses) are arranged so that sequential mastery of competencies leads to the satisfactory performance of all competencies of the workplace for the occupation(s) being prepared for by the student. | 6.0 | | • | Legitimate or validated career ladder exit points are identified in the curriculum. | 5.8 | | 10 | The ourriculum is kept current with the requirements of the workplace by the use of a program advisory committee composed of representatives of the workplace. | 6.1 | | 11 | Occupational competency profiles are developed for the occupational curriculum (program). | 5.9 | | 12 | Objectives are written in performance terms for each occupational competency. | 6.6 | | 13 | Objectives are written in performance terms for each occupational task. | 6.0 | | 14 | Enabling objectives are written for each task performance objective. | 5.5 | | 15 | instructional materials, equipment, and supplies essential for performance of the competency are available for instructor and student use. | 6.7 | | 16 | Learning activities are designed to support the students' ability to learn and perform each competency successfully. | 5.7 | | 17 | All objectives of the programs (each course, each competency, and each lesson) are written in performance terms. | 6.3 | | 18 | Students entering the occupational program (curriculum) are routinely tested prior to entering the program for communication, computational, and current occupational skills/aptitudes. | 6.0 | | 19 | Instructional content of the course(s) is derived from an analysis of tasks validated in the workplace. | 6.9 | | 20 | The student is informed of the required competencies and/or tasks prior to instruction. | 5.9 | | 21 | Learning time le flexible. | 4.7 | | 22 | Learning is guided by feedback. | 5.5 | | 23 | Students are informed of performance measures in advance of instruction for each task. | 5.8 | | 24 | Students are informed of performance measures in advance of instruction for each competency. | 5.9 | | 25 | Each student is required to perform each task at a specified standard before receiving credit or moving on to the next task. | 5.7 | ## Appendix A | | Characteristics Round 3 | Round 3
Mean | |----|---|-----------------| | 26 | Each student is required to demonstrate mastery of competency at a standard specified by the workplace before receiving credit or moving on to the next competency. | 5.5 | | 27 | Students are required to perform each task in a joblike setting. | 4.9 | | 28 | A clear specification of student achievement is provided to the student in performance terms prior to each learning experience. | 5.3 | | 29 | The delivery of instruction or learning experiences provides for immediate and frequent feedback from the student. | 5.3 | | 30 | The instructor is a manager and facilitator of learning. | 6.8 | | 31 | The delivery of instruction is appropriate for the different learning styles of students. | 4.9 | | 32 | A record system is maintained for recording and documenting tasks and competencies which have been achieved by each student. | 6.0 | | 33 | The record system contains data that includes program standards and performance measures that are used in the continuous evaluation of the effectiveness of instruction in terms of student progress and competencies mastered. | 5.9 | | 34 | Task and competency progress records are maintained for each student. | 6.4 | | 35 | Student progress records are current. | 6.5 | | 36 | Student progress is determined 'sy criterion-referenced measurement. | 7.0 | | 37 | Competency Profiles are kept current for each student. | 5.9 | | 38 | The minimum acceptable measure of occupational competency or task achievement is based on the performance level established by the workplace. | 6.1 | | 39 | A copy of the students' competency profile is included in the students' permanent records. | 5.9 | | 40 | Students exiting a program are provided with a copy of their competency profile. | 5.9 | | 41 | Time required for a student to master a competency is not considered in rating or grading a student if flexible learning time is available. | 4.0 | | 42 | Each student is graded on his or her own level of achievement based on predetermined standards and not in comparison to other students. | 5.8 | | 43 | Grades for competencies achieved are not lowered by competencies not achieved if flexible learning time is available. | 5.5 | | 44 | The grading system provides for achievement (proficiency) above the established performance (minimum) level. | 5.7 | | 45 | Performance levels (criterion) for each occupational competency of the program (course) are obtained from the workplace. | 5.9 | | 46 | The competency exams are totally performance measured. | 6.4 | | 47 | Student mastery of occupational competencies are determined (assessed) on an individual basis. | 6.1 | | 48 | Competency exams approved by the workplace are used in determining a student's mastery of an occupational competency. | 5.0 | | 49 | Criteria for passing performance tests are acceptable for on-the-job performance. | 5.6 | | 50 | The time taken to complete performance tests is acceptable for the occupation (workplace). | 6.1 | ## Appendix A | | Characteristics Round 3 | Round 3
Mean | |----|---|-----------------| | 51 | In an articulated program or a tech-prep curriculum, both secondary and postsecondary instructors have accepted the criteria or standards established by the workplace to determine mastery of each competency. | 6.0 | | 52 | The same criteria stated in the instructional objective are used in the performance test (exam). | 6.4 | # APPENDIX B Example of Assessment Questionnaires March 10, 1993 title - first name - last name - position? - institution - address - city, state, zip - Dear title~ last name~: The University of North Texas has contracted with the Texas Higher Education Coordinating Board to determine the extent to which competency-based instruction is being used by public postsecondary institutions to conduct technical/vocational programs. We have proposed to determine the use of competency-based instruction by surveying: (1) the Deans/Directors of occupational education; (2) Division/Program Chairs/Heads of each program and; (3) one instructor of each program. This assessment is being made to determine the use of competency-based instruction on a statewide basis. Therefore, the results of the assessment will not be compiled and reported by individual institution unless requested by the respective Dean/Director of the institution. Will you assist us in conducting the assessment by distributing to and collecting from your faculty the enclosed questionnaires? An addressed postage paid envelope is enclosed for your use in returning the completed questionnaires. Please return the completed questionnaires on or before If we have not included questionnaires for all of your programs, please let me know which programs we overlooked. Please call us at (817) 565-4109 if you have any questions about the assessment. Sincerely, Bill E. Lovelace, Director Assessment of Competency-Based Instruction BEL:pp Enclosures # Rationale for the Assessment of Competency-Based Instruction The Texas Higher Education Coordinating Board supports the use of competency-based instruction to achieve accountability. The use of a competency-based instruction system to deliver a competency-based curriculum is supported by mandate and implied mandate. The Technical and Vocational Program Guidelines (1989) disseminated by the Texas Higher Education Coordinating Board provides the following definition of competency-based instruction (competency-based education); Competency-based education is designed to teach job related clusters of skills and knowledge, the mastery of which forms the basis upon which the student is evaluated; competency-based programs must possess the following characteristics. - 1. Involvement of business and industry in the determination of the job competencies and the expected performance level required for successful employment within a defined job or cluster of jobs. - 2. Course sequence which allows the mastery of competencies leading to the satisfactory performance of all identified competencies. The Texas Higher Education Coordinating Board has contracted with the University of North Texas to conduct a statewide assessment to determine the extent to which competency-based instruction has been implemented in vocational/technical education programs in all Texas public community and technical
colleges. # Implementation Assessment Questionnaire of Competency-Based Instruction Characteristics #### Deans/Directors Questionnaire Part 1 #### Instructions: This part of the questionnaire is being used to determine the extent to which characteristics of a competency-based instructional system are being implemented on your campus for technical/vocational programs. - 1. For each characteristic of competency-based instruction on this part of the questionnaire indicate the extent the characteristic has been implemented for technical/vocational programs on your campus. Circle for "Yes" or circle for "No." If you circle "N" do not rate the characteristic, go to the next characteristic and repeat 1. - 2. If you circled a "Y" for the characteristic then: Rate the degree to which you feel that the characteristic has been implemented on your campus. Placing a circle around the ① will indicate that the level of implementation of the characteristic is minimal. Placing a circle around the ⑤ will indicate that level of implementation of the characteristic is maximum. Go to next characteristic. # Implementation Assessment Questionnaire of Competency-Based Instruction Characteristics ## Deans/Directors Questionnaire Questionnaire | Characteristics: | Has This Characteristic Been Implemented on Your Campus? | Degree of Implementation: | |---|--|---------------------------| | Examples: | | Minimum-Maximum | | 1. | Y (N) | 1 2 3 4 5 | | 2. | Y N | 1 2 3 4 5 | | 1 Occupational competencies are obtained from the workplace. | Y N | 1 2 3 4 5 | | 2 Academic competencies needed to develop and/or perform the occupational competencies are obtained from the workplace. | Y N | 1 2 3 4 5 | | 3 The occupational competencies are sequenced for instructional purposes. | Y N | 1 2 3 4 5 | | 4 The occupational competencies are clustered for course development. | Y N | 1 2 3 4 5 | | 5 Occupational program courses are named and described. | Y N | 1 2 3 4 5 | | 6 The prerequisite courses are identified and listed. | Y N | 1 2 3 4 5 | | 7 The support courses are identified and listed. | YN | 1 2 3 4 5 | | 8 Technical and support (including academic courses are arranged so that sequential mastery of competencies leads to the satisfactory performance of all competencies of the workplace for the occupation(s) being prepared for by the student. | | 1 2 3 4 5 | | Characteristics: | Has Characteris Impleme Your Cam | nted on | Degree of Implementation: Minimum-Maximum | |--|----------------------------------|------------|---| | 9 Legitimate or validated career ladder exit points are identified in the curriculum. | Y | N | 1 2 3 4 5 | | 10 The curriculum is kept current with the requirements of the workplace by the use of a program advisory committee composed of representatives of the workplace. | Y | N | 1 2 3 4 5 | | 11 Occupational competency profiles are developed for the occupational curriculum (program). | Y | N . | 1 2 3 4 5 | | 12 Objectives are written in performance terms for each occupational competency. | Y | N | 1 2 3 4 5 | | 13 Objectives are written in performance terms for each occupational task. | Y | N | 1 2 3 4 5 | | 14 Enabling objectives are written for each task performance objective. | Y | N | 1 2 3 4 5 | | 15 Instructional materials, equipment, and supplies essential for performance of the competency are available for instructor and student use. | Y | N | 1 2 3 4 5 | | 16 Learning activities are designed to support the students' ability to learn and perform each competency successfully. | Y | N | 1 2 3 4 5 | | 17 All objectives of the programs (each course, each competency, and each lesson) are written in performance terms. | Y | N | 1 2 3 4 5 | | 18 Students entering the occupational program (curriculum) are routinely tested prior to entering the program for communication, computational, and current occupational skills/aptitudes. | Y | N | 1 2 3 4 5 | | 19 Instructional content of the course(s) is derived from an analysis of tasks validated in the workplace. | Y | N | 1 2 3 4 5 | | Characteristics: | Has The Characteristic Implement Your Campu | c Been
ed on | Der
Implem
Minimum | | <u>n:</u> | |--|---|-----------------|--------------------------|-------|-----------| | 20 The student is informed of the required competencies and/or tasks prior to instruction. | Y | N | 1 2 | 3 4 | 5 | | 21 Learning time is flexible. | Y | N | 1 2 | 3 4 | 5 | | 22 Learning is guided by feedback. | Y | N | 1 2 | 3 4 | 5 | | 23 Students are informed of performance measures in advance of instruction for each task. | Y 1 | N | 1 2 | 3 4 | 5 | | 24 Students are informed of performance measures in advance of instruction for each competency. | Y 1 | N | 1 2 | 3 4 | 5 | | 25 Each student is required to perform each task at a specified standard before receiving credit or moving on to the next task. | Y | N | 1 2 | 2 3 4 | 5 | | 26 Each student is required to demonstrate mastery of competency at a standard specified by the workplace before receiving credit or moving on to the next competency. | Y | N | 1 2 | 2 3 4 | 5 | | 27 Students are required to perform each task in a joblike setting. | Y | N | 1 3 | 2 3 4 | 5 | | 28 A clear specification of student achievement is provided to the student in performance terms prior to each learning experience. | Y | N | 1 | 2 3 4 | 5 | | 29 The delivery of instruction or learning experiences
provides for immediate and frequent feedback from
the student. | | N | 1 | 2 3 4 | 1 5 | | 30 The instructor is a manager and facilitator of learning. | Y | N | 1 | 2 3 4 | 1 5 | | 31 The delivery of instruction is appropriate for the different learning styles of students. | Y | N | 1 | 2 3 | 4 : | | Characteristics: | Has This Characteristic Been Implemented on Your Campus? | Degree of Implementation: Minimum-Maximum | |--|--|---| | 32 A record system is maintained for recording and documenting tasks and competencies which have been achieved by each student. | Y N | 1 2 3 4 5 | | 33 The record system contains data that includes program standards and performance measures that are used in the continuous evaluation of the effectiveness of instruction in terms of student progress and competencies mastered. | Y N | 1 2 3 4 5 | | 34 Task and competency progress records are maintained for each student. | Y N | 1 2 3 4 5 | | 35 Student progress records are current. | Y N | 1 2 3 4 5 | | 36 Student progress is determined by criterion-referenced measurement. | Y N | 1 2 3 4 5 | | 37 Competency Profiles are kept current for each student. | Y N | 1 2 3 4 5 | | 38 The minimum acceptable measure occupational competency or task achievement is based on the performance level established by the workplace. | Y N | 1 2 3 4 5 | | 39 A copy of the students' competency profile is included in the students' permanent records. | Y N | 1 2 3 4 5 | | 40 Students exiting a program are provided with a copy of their competency profile. | Y N | 1 2 3 4 5 | | 41 Time required for a student to master a competency is not considered in rating or grading a student if flexible learning time is available. | Y N | 1 2 3 4 5 | | 42 Each student is graded on his or her own level of achievement based on predetermined standards and not in comparison to other students. | YN | 1 2 3 4 5 | | Characteristics: | Has This Characteristic Been Implemented on Your Campus? | Degree of Implementation: Minimum-Maximum | |--|--|---| | 43 Grades for competencies achieved are not lowered by competencies not achieved if flexible learning time is available. | Y N | 1 2 3 4 5 | | 44 The grading system provides for achievement (proficiency) above the established performance (minimum) level. | Y N | 1 2 3 4 5 | | 45 Performance levels (criterion) for each occupational competency of the program (course) are obtained from the workplace. | Y N | 1 2 3 4 5 | | 46 The competency exams are totally performance measured. | Y N | 1 2 3 4 5 | | 47 Student mastery of occupational competencies are determined (assessed) on an individual basis. | Y N | 1 2 3 4 5 | | 48 Competency exams approved by the workplace are used in determining a student's mastery of an occupational competency. | Y N | 1 2 3 4 5 | | 49 Criteria for passing performance tests are acceptable for on-the-job performance. | Y N | 1 2 3 4 5 | | 50 The time taken to complete performance tests is acceptable for the occupation (workplace). | Y N | 1 2 3 4 5 | | 51 In an articulated program or a tech-prep curriculum, both secondary and postsecondary instructors have accepted the criteria or standards established by the workplace to determine mastery of each competency. | Y N | 1 2 3 4
5 | | 52 The same criteria stated in the instructional objective are used in the performance test (exam). | Y N | 1 2 3 4 5 | Deans/Directors #### BARRIERS TO IMPLEMENTING AND/OR MAINTAINING COMPETENCY-BASED INSTRUCTION Below is a list of statements that have been considered as barriers to the implementation of Competency-Based Instruction. (CBI) Please review each statement. If this statement has been a barrier to the implementation and/or maintenance of CBI for your program at your institution, please place a check under "yes." If this statement has not been a barrier to the inplementation and/or maintenance of CBI for your program at your institution, please place a check under "no." If you are not sure if the statement has been a barrier to the implementation and/or maintenance of CBI for your program, please place a check under "don't know." #### **Statements** | Organizational Barriers | | <u>a</u> | a barrier? | | | |-------------------------|---|----------|------------|---------------|--| | | | yes | no | don't
know | | | 0- 1 | Faculty are not provided release time needed to develop CBI system format. | | _ | | | | 0- 2 | These institutions do not have specialists trained in CBI systems to assist faculty. | | | | | | 0- 3 | Students are expected to complete occupational preparation programs (or courses) in a specified number of hours. | | | | | | 0- 4 | Traditional college procedures do not permit students to enter and complete programs with the flexibility possible with a CBi system. | | | | | | 0- 5 | It is difficult to schedule students and facilities needed when using a CBI system. | | | | | | 0- 6 | Students may require greater time to master competencies in a CBI system. | | | | | ## Appendix B | | Barriers To Implementing | <u>a</u> | barrie | <u>r?</u> | |------|--|---|-------------|---------------| | 1 | And/Or Maintaining Competency-Based Instruction | yes | no | don't
know | | 0- 7 | CBI programs with open entry/open exit do not match institutional methods for determining funding. | | | | | 0-8 | Faculty have little access to clerical help needed for CBI development, implementation, and maintenance. | | | | | 0-9 | The staff of the Community and Technical College
Division of the Coordinating Board has not reached
consensus about Competency-Based Instruction. | | | | | 0-10 | Guidelines and policies of the Texas Higher Education
Coordinating Board communicate mixed messages to
local institutions of the Coordinating Board's
commitment and direction relative to CBI. | | | | | 0-11 | There is a lack of a comprehensive State plan and methodology for the implementation of CBI. | | | _ | | 0-12 | Local administrators do not provide sufficient supportive resources needed to encourage faculty participation in CBI. | | | _ | | 0-13 | Faculty are not aware of opportunities to learn the skills needed to implement CBI. | | | ••• | | 0-14 | CBI requires students who are mature and self-directed and who can assume responsibility for his/her own learning or occupational skills. | ****** | | | | | Interpersonal Barriers | | | | | I- 1 | Difficulty in getting faculty and institution to accept demands of CBI characteristics. | | | | | I- 2 | Many inservice, workshops, and conferences are not competency-based. | | | · | | I- 3 | State approved teacher education programs are not competency-based. | *************************************** | | • •••• | | | • | | | | # Appendix B | | Barriers To Implementing | <u>a</u> | barrie | 1 ? | |------|---|-------------|--------|---------------| | A | nd/Or Maintaining Competency-Based Instruction | yes | no | don't
know | | | CBI system not perceived by faculty as an improvement over the existing system for delivery of instruction. | <u> </u> | | | | I- 5 | Faculty have insufficient knowledge of CBI. | | | | | I- 6 | Faculty believe CBI will make new demands on their time. | | | | | I- 7 | Faculty express a negative attitude about CBI and fail to conceptually support its development and/or fail to demonstrate and/or commit to goals of CBI. | | | | | I- 8 | Administrators express a negative attitude about CBI and fail to conceptually support its development and/or fail to demonstrate and/or commit to goals of CBI. | | | | | I- 9 | Faculty have responsibility for CBI program development, but lack skills. | | | | | I-10 | Teacher education programs do not adequately prepare faculty to use a CBI system. | | | | | I-11 | Faculty fears that the CBI system may result in the loss of his/her position. | | | | | | Material Barriers | | | | | M- 1 | Institutions find it difficult to obtain/maintain appropriate equipment required for CBI. | <u> </u> | | | | M- 2 | Institutions have difficulty in keeping CBI instructional materials current. | | | | | M- 3 | There are few, if any, state-provided incentives to institutions' administrators and faculty for implementing and maintaining a CBI system. | <u></u> , | | | | M- 4 | Facilities are not appropriate for CBI. | | _ | | ## Appendix B | | Barriers To Implementing | <u>a</u> | barrie | er? | |------|---|----------|-------------|---------------| | A | And/Or Maintaining Competency-Based Instruction | yes | no | don't
know | | M-·5 | Printing, storing, and distributing individualized instructional materials require greater resources than do conventional programs. | | | *********** | | M- 6 | CBI programs require more advanced teaching technology that is difficult to obtain and maintain. | | | | | M- 7 | State funding for educational instruction is not sufficient for CBI programs. | | <u></u> | | March 5, 1993 Dear Division/Program Chair/Director/Instructional Leader: The University of North Texas has contracted with the Texas Higher Education Coordinating Board to determine the extent to which competency-based instruction is being used by programs by public postsecondary institutions to conduct technical/vocational instruction. The assessment is being done on a statewide basis. Therefore, the results of the assessment will not be reported for each institution. Please assist us in conducting the assessment by completing the enclosed questionnaire, placing it the enclosed envelope, and returning it to your Dean or Director for occupational education. Your technical Dean/Director has a Glossary of Terms related to competency-based instruction. If you have any questions about the assessment, call me at (817) 565-4109. Sincerely, Bill E. Lovelace, Director Assessment of Compentency-Based Instruction BEL:pp Enclosures # Rationale for the Assessment of Competency-Based Instruction The Texas Higher Education Coordinating Board supports the use of competency-based instruction to achieve accountability. The use of a competency-based instruction system to deliver a competency-based curriculum is supported by mandate and implied mandate. The <u>Technical and Vocational Program Guidelines</u> (1989) disseminated by the Texas Higher Education Coordinating Board provides the following definition of competency-based instruction (competency-based education); <u>Competency-based education</u> is designed to teach job related clusters of skills and knowledge, the mastery of which forms the basis upon which the student is evaluated; competency-based programs must possess the following characteristics. - 1. Involvement of business and industry in the determination of the job competencies and the expected performance level required for successful employment within a defined job or cluster of jobs. - 2. Course sequence which allows the mastery of competencies leading to the satisfactory performance of all identified competencies. The Texas Higher Education Coordinating Board has contracted with the University of North Texas to conduct a statewide assessment to determine the extent to which competency-based instruction has been implemented in vocational/technical education programs in all Texas public community and technical colleges. Program Area: area~ CIP Division: division~ # Implementation Assessment Questionnaire of Competency-Based Instruction Characteristics Division/Program Chair/Director Part 1 #### Instructions: This part of the questionnaire is being used to determine the extent to which characteristics of a competency-based instructional system are being implemented on your campus for the (name of program area) program area. - 1. For each characteristic of competency-based instruction on this part of the questionnaire indicate the extent the characteristic has been implemented for technical/vocational programs on your campus. Circle Y for "Yes" or circle N for "No." If you circle "N" do not rate the characteristic, go to the next characteristic and repeat 1. - 2. If you circled a "Y" for the characteristic then: Rate the degree to which you feel that the characteristic has been implemented on your campus. Placing a circle around the ① will indicate that the level of implementation of the characteristic is minimal. Placing a circle around the ⑤ will indicate that level of implementation of the characteristic is maximum. Go to next characteristic. Program Area: area~ CIP Division: division~ # Implementation Assessment Questionnaire of
Competency-Based Instruction Characteristics ## Division/Program Chair/Director Questionnaire | | | Has This
Characteri | stic Reen | | | | |---|--|------------------------|-----------|---------------|---------------------|-----------| | Characteristics: | | Implement
Your Cam | ted on | <u>Impler</u> | egree o
nentatio | <u>n;</u> | | Examples: | | | | | | | | 1. | | Y | N | 1 : | 2 3 4 | 5 | | 2. | | Y | N | 1 (| 2)3 4 | 5 | | Occupational comp
workplace. | etencies are obtained from the | Y | N | 1 | 2 3 4 | 5 | | | ncies needed to develop and/or tional competencies are workplace. | . Y | N | 1 | 2 3 4 | 5 | | 3 The occupational constructional purpos | ompetencies are sequenced for ses. | Y | N | 1 | 2 3 4 | 5 | | 4 The occupational c course developmen | ompetencies are clustered for t. | Y | N | 1 | 2 3 4 | 5 | | Occupational progr
described. | am courses are named and | Y | N | 1 | 2 3 4 | 5 | | 6 The prerequisite co | ourses are identified and listed. | Y | N | 1 | 2 3 4 | 5 | | 7 The support course | s are identified and listed. | Y | N | 1 | 2 3 4 | 5 | | are arranged so that
competencies leads
of all competencies | oort (including academic courses) at sequential mastery of to the satisfactory performance of the workplace for the prepared for by the student. | Y | N | 1 | 2 3 4 | 5 | | Characteristics: | Has This Characteristic Implemented of Your Campus? | on <u>Degree of</u> <u>implementation;</u> | |--|---|--| | | | Minimum-Maximum | | 9 Legitimate or validated career ladder exit points
are identified in the curriculum. | Y N | 1 2 3 4 5 | | 10 The curriculum is kept current with the requirements of the workplace by the use of a program advisory committee composed of representatives of the workplace. | Y N | 1 2 3 4 5 | | 11 Occupational competency profiles are developed for the occupational curriculum (program). | Y N | 1 2 3 4 5 | | 12 Objectives are written in performance terms for each occupational competency. | Y N | 1 2 3 4 5 | | 13 Objectives are written in performance terms for each occupational task. | Y N | 1 2 3 4 5 | | 14 Enabling objectives are written for each task performance objective. | Y N | 1 2 3 4 5 | | 15 Instructional materials, equipment, and supplies essential for performance of the competency are available for instructor and student use. | Y N | 1 2 3 4 5 | | 16 Learning activities are designed to support the students' ability to learn and perform each competency successfully. | Y N | 1 2 3 4 5 | | 17 All objectives of the programs (each course, each competency, and each lesson) are written in performance terms. | ΥN | 1 2 3 4 5 | | 18 Students entering the occupational program (curriculum) are routinely tested prior to entering the program for communication, computational, and current occupational skills/aptitudes. | Y N | 1 2 3 4 5 | | 19 Instructional content of the course(s) is derived from an analysis of tasks validated in the workplace. | Y N | 1 2 3 4 5 | | Characteristics: | Has This
Characteri
Implemen
Your Cam | ted on | Degree of Implementation: Minimum-Maximum | | |--|--|--------|---|---| | 20 The student is informed of the required competencies and/or tasks prior to instruction. | Y | N | 1 2 3 4 5 | | | 21 Learning time is flexible. | Y | N | 1 2 3 4 5 | | | 22 Learning is guided by feedback. | Y | N | 1 2 3 4 5 | | | 23 Students are informed of performance measures in advance of instruction for each task. | Y | N | 1 2 3 4 5 | | | 24 Students are informed of performance measures in advance of instruction for each competency. | Y | N | 1 2 3 4 5 | | | 25 Each student is required to perform each task at a specified standard before receiving credit or moving on to the next task. | Y | N | 1 2 3 4 5 | | | 26 Each student is required to demonstrate mastery of competency at a standard specified by the workplace before receiving credit or moving on to the next competency. | Y | N | 1 2 3 4 5 | | | 27 Students are required to perform each task in a joblike setting. | Y | N | 1 2 3 4 5 | | | 28 A clear specification of student achievement is provided to the student in performance terms prior to each learning experience. | Y | N | 1 2 3 4 5 | i | | 29 The delivery of instruction or learning experiences provides for immediate and frequent feedback from the student. | Y | N | 1 2 3 4 5 | | | 30 The instructor is a manager and facilitator of learning. | Y | N | 1 2 3 4 5 | ; | | 31 The delivery of instruction is appropriate for the different learning styles of students. | Y | N | 1 2 3 4 5 | ; | | Characteristics: | Has This Characteristic Been Implemented on Your Campus? | Degree of Implementation: Minimum-Maximum | |--|--|---| | 32 A record system is maintained for recording and documenting tasks and competencies which have been achieved by each student. | YN | 1 2 3 4 5 | | 33 The record system contains data that includes program standards and performance measures that are used in the continuous evaluation of the effectiveness of instruction in terms of student progress and competencies mastered. | YN | 1 2 3 4 5 | | 34 Task and competency progress records are maintained for each student. | Y N | 1 2 3 4 5 | | 35 Student progress records are current. | Y N | 1 2 3 4 5 | | 36 Student progress is determined by criterion-referenced measurement. | Y N | 1 2 3 4 5 | | 37 Competency Profiles are kept current for each student. | Y N | 1 2 3 4 5 | | 38 The minimum acceptable measure occupational competency or task achievement is based on the performance level established by the workplace. | Y N | 1 2 3 4 5 | | 39 A copy of the students' competency profile is included in the students' permanent records. | Y N | 1 2 3 4 5 | | 40 Students exiting a program are provided with a copy of their competency profile. | YN | 1 2 3 4 5 | | 41 Time required for a student to master a competency is not considered in rating or grading a student if flexible learning time is available. | YN | 1 2 3 4 5 | | 42 Each student is graded on his or her own level of achievement based on predetermined standards and not in comparison to other students. | Y N | 1 2 3 4 5 | | Characteristics: | Has This Characteristic Been Implemented on Your Campus? | Degree of Implementation: Minimum-Maximum | |--|--|---| | 43 Grades for competencies achieved are not lowered by competencies not achieved if flexible learning time is available. | Y N | 1 2 3 4 5 | | 44 The grading system provides for achievement (proficiency) above the established performance (minimum) level. | Y N | 1 2 3 4 5 | | 45 Performance levels (criterion) for each occupational competency of the program (course) are obtained from the workplace. | Y N | 1 2 3 4 5 | | 46 The competency exams are totally performance measured. | Y N | 1 2 3 4 5 | | 47 Student mastery of occupational competencies are determined (assessed) on an individual basis. | Y N | 1 2 3 4 5 | | 48 Competency exams approved by the workplace are used in determining a student's mastery of an occupational competency. | Y N | 1 2 3 4 5 | | 49 Criteria for passing performance tests are acceptable for on-the-job performance. | Y N | 1 2 3 4 5 | | 50 The time taken to complete performance tests is acceptable for the occupation (workplace). | Y N | 1 2 3 4 5 | | 51 In an articulated program or a tech-prep curriculum, both secondary and postsecondary instructors have accepted the criteria or standards established by the workplace to determine mastery of each competency. | Y N | 1 2 3 4 5 | | 52 The same criteria stated in the instructional objective are used in the performance test (exam). | Y N | 1 2 3 4 5 | CBI Assessment Part II Program Area: (to be typed in) CIP Division: (to be typed in) Division/Program Chairs/Directors # BARRIERS TO IMPLEMENTING AND/OR MAINTAINING COMPETENCY-BASED INSTRUCTION Below is a list of statements that have been considered as barriers to the implementation of Competency-Based Instruction. (CBI) Please review each statement. If this statement has been a barrier to the implementation and/or maintenance of CBI for your program at your institution, please place a check under "yes." If this statement has not been a barrier to the inplementation and/or maintenance of CBI for your program at your institution, please place a check under "no." If you are not sure if the statement has been a barrier to the implementation and/or maintenance of CBI for your program, please place a check under "don't know." #### Statements | Organizational Barriers | | <u>a barrier?</u> | | | |-------------------------
---|-------------------|-------------|---------------| | | | yes | no | don't
know | | 0- 1 | Faculty are not provided release time needed to develop CBI system format. | | | | | 0- 2 | These institutions do not have specialists trained in CBI systems to assist faculty. | | | | | 0- 3 | Students are expected to complete occupational preparation programs (or courses) in a specified number of hours. | | | - | | 0- 4 | Traditional college procedures do not permit students to enter and complete programs with the flexibility possible with a CBI system. | gaya'aya magamah | | 4 | | 0- 5 | It is difficult to schedule students and facilities needed when using a CBI system. | | | | | 0- 6 | Students may require greater time to master competencies in a CBI system. | | | | | | Barriers To Implementing | <u>a</u> | <u>barrie</u> | 21? | |------|--|-------------|---------------|---------------| | | And/Or Maintaining Competency-Based Instruction | yes | no | don't
know | | 0- 7 | CBI programs with open entry/open exit do not match institutional methods for determining funding. | | | | | 0-8 | Faculty have little access to clerical help needed for CBI development, implementation, and maintenance. | | | | | 0- 9 | The staff of the Community and Technical College
Division of the Coordinating Board has not reached
consensus about Competency-Based Instruction. | | ********* | | | 0-10 | Guidelines and policies of the Texas Higher Education
Coordinating Board communicate mixed messages to
local institutions of the Coordinating Board's
commitment and direction relative to CBI. | | | | | 0-11 | There is a lack of a comprehensive State plan and methodology for the implementation of CBI. | | | | | 0-12 | Local administrators do not provide sufficient supportive resources needed to encourage faculty participation in CBI. | | | | | 0-13 | Faculty are not aware of opportunities to learn the skills needed to implement CBI. | | | | | 0-14 | CBI requires students who are mature and self-directed and who can assume responsibility for his/her own learning or occupational skills. | | | | | | Interpersonal Barriers | | | | | I- 1 | Difficulty in getting faculty and institution to accept demands of CBI characteristics. | <u></u> | | - | | I- 2 | Many inservice, workshops, and conferences are not competency-based. | | | | | I- 3 | State approved teacher education programs are not competency-based. | | | | | | Barriers To Implementing | <u>a</u> | <u>barrie</u> | <u>r?</u> | |------|---|---|----------------|---------------| | A | and/Or Maintaining Competency-Based Instruction | yes | no | don't
know | | I- 4 | CBI system not perceived by faculty as an improvement over the existing system for delivery of instruction. | ************* | | | | I- 5 | Faculty have insufficient knowledge of CBI. | | | | | I- 6 | Faculty believe CBI will make new demands on their time. | | | | | I- 7 | Faculty express a negative attitude about CBI and fail to conceptually support its development and/or fail to demonstrate and/or commit to goals of CBI. | NAME OF THE PARTY | | | | I- 8 | Administrators express a negative attitude about CBI and fail to conceptually support its development and/or fail to demonstrate and/or commit to goals of CBI. | | | | | I- 9 | Faculty have responsibility for CBI program development, but lack skills. | | | | | I-10 | Teacher education programs do not adequately prepare faculty to use a CBI system. | | ,,, | | | I-11 | Faculty fears that the CBI system may result in the loss of his/her position. | | | | | | Material Barriers | | | | | M- 1 | Institutions find it difficult to obtain/maintain appropriate equipment required for CBI. | | **** | | | M- 2 | Institutions have difficulty in keeping CBI instructional materials current. | | | | | M- 3 | There are few, if any, state-provided incentives to institutions' administrators and faculty for implementing and maintaining a CBI system. | | | | | M- 4 | Facilities are not appropriate for CBI. | | | | | | Barriers To Implementing | <u>a</u> _ | barrie | er? | |------|---|-------------|--------|---------------| | A | And/Or Maintaining Competency-Based Instruction | yes | no | don't
know | | M- 5 | Printing, storing, and distributing individualized instructional materials require greater resources than do conventional programs. | | | | | M- 6 | CBI programs require more advanced teaching technology that is difficult to obtain and maintain. | | | | | M- 7 | State funding for educational instruction is not sufficient for CBI programs. | | | | March 5, 1993 Dear Instructor: The University of North Texas has contracted with the Texas Higher Education Coordinating Board to determine the extent to which competency-based instruction is being used by programs by public postsecondary institutions to conduct technical/vocational instruction. The assessment is being done on a statewide basis. Therefore, the results of the assessment will not be reported for each institution. Please assist us in conducting the assessment by completing the enclosed questionnaire, placing it the enclosed envelope, and returning it to your Dean or Director for occupational education. Your technical Dean/Director has a Glossary of Terms related to competency-based instruction. If you have any questions about the assessment, call me at (817) 565-4109. Sincerely, Bill E. Lovelace, Director Assessment of Compentency-Based Instruction BEL:pp Enclosures # Rationale for the Assessment of Competency-Based Instruction The Texas Higher Education Coordinating Board supports the use of competency-based instruction to achieve accountability. The use of a competency-based instruction system to deliver a competency-based curriculum is supported by mandate and implied mandate. The Technical and Vocational Program Guidelines (1989) disseminated by the Texas Higher Education Coordinating Board provides the following definition of competency-based instruction (competency-based education); Competency-based education is designed to teach job related clusters of skills and knowledge, the mastery of which forms the basis upon which the student is evaluated; competency-based programs must possess the following characteristics. - 1. Involvement of business and industry in the determination of the job competencies and the expected performance level required for successful employment within a defined job or cluster of jobs. - 2. Course sequence which allows the mastery of competencies leading to the satisfactory performance of all identified competencies. The Texas Higher Education Coordinating Board has contracted with the University of North Texas to conduct a statewide assessment to determine the extent to which competency-based instruction has been implemented in vocational/technical education programs in all Texas public community and technical colleges. | Program Area: area~ | Name of Program | CIP | |----------------------|----------------------------------|-----| | Division : division~ | | | | | (Please write in name of program | | | | that you teach.) | | # Implementation Assessment Questionnaire of Competency-Based Instruction Characteristics
Instructors Part 1 #### Instructions: This part of the questionnaire is being used to determine the extent to which characteristics of a competency-based instructional system are being implemented on your campus for the area2~ program area. - 1. For each characteristic of competency-based instruction on this part of the questionnaire indicate the extent the characteristic has been implemented for technical/vocational programs on your campus. Circle for "Yes" or circle for "No." If you circle "N" do not rate the characteristic, go to the next characteristic and repeat 1. - 2. If you circled a "Y" for the characteristic then: Rate the degree to which you feel that the characteristic has been implemented on your campus. Placing a circle around the ① will indicate that the level of implementation of the characteristic is minimal. Placing a circle around the ⑤ will indicate that level of implementation of the characteristic is maximum. Go to next characteristic. Program Area: area~ CIP Division: division~ # Implementation Assessment Questionnaire of Competency-Based Instruction Characteristics ## Division/Program Chair/Director Questionnaire | Characteristics: | Has This Characteristic Been Implemented on Your Campus? Degree of Implementation: Minimum-Maximum | |--|---| | Examples: | | | 1. | Y (N) 1 2 3 4 5 | | 2. | (Y) N 1 (Q) 3 4 5 | | Occupational competencies are obtained fro
work; lace. | m the Y N 1 2 3 4 5 | | 2 Academic competencies needed to develop a perform the occupational competencies are obtained from the workplace. | and/or Y N 1 2 3 4 5 | | 3 The occupational competencies are sequence instructional purposes. | ed for Y N 1 2 3 4 5 | | 4 The occupational competencies are clustered course development. | d for Y N 1 2 3 4 5 | | 5 Occupational program courses are named as described. | nd Y N 1 2 3 4 5 | | 6 The prerequisite courses are identified and | listed. Y N 1 2 3 4 5 | | 7 The support courses are identified and lister | d. Y N 1 2 3 4 5 | | 8 Technical and support (including academic are arranged so that sequential mastery of competencies leads to the satisfactory perfo of all competencies of the workplace for the occupation(s) being prepared for by the students. | rmance
e | | Characteristics: | Has This Characteristic Been Implemented on Your Campus? | Degree of Implementation: Minimum-Maximum | |--|--|---| | 9 Legitimate or validated career ladder exit points are identified in the curriculum. | Y N | 1 2 3 4 5 | | 10 The curriculum is kept current with the requirements of the workplace by the use of a program advisory committee composed of representatives of the workplace. | Y N | 1 2 3 4 5 | | 11 Occupational competency profiles are developed for the occupational curriculum (program). | Y N | 1 2 3 4 5 | | 12 Objectives are written in performance terms for each occupational competency. | Y N | 1 2 3 4 5 | | 13 Objectives are written in performance terms for each occupational task. | Y N | 1 2 3 4 5 | | 14 Enabling objectives are written for each task performance objective. | Y N | 1 2 3 4 5 | | 15 Instructional materials, equipment, and supplies essential for performance of the competency are available for instructor and student use. | Y N | 1 2 3 4 5 | | 16 Learning activities are designed to support the students' ability to learn and perform each competency successfully. | Y N | 1 2 3 4 5 | | 17 All objectives of the programs (each course, each competency, and each lesson) are written in performance terms. | n Y N | 1 2 3 4 5 | | 18 Students entering the occupational program (curriculum) are routinely tested prior to entering the program for communication, computational, and current occupational skills/aptitudes. | Y N
g | 1 2 3 4 5 | | 19 Instructional content of the course(s) is derived from an analysis of tasks validated in the | Y N | 1 2 3 4 5 | | workplace. | 84 | | | Characteristics: | Has This Characteristic Been Implemented on Your Campus? | Degree of Implementation: Minimum-Maximum | |--|--|---| | 20 The student is informed of the required competencies and/or tasks prior to instruction. | Y N | 1 2 3 4 5 | | 21 Learning time is flexible. | Y N | 1 2 3 4 5 | | 22 Learning is guided by feedback. | Y N | 1 2 3 4 5 | | 23 Students are informed of performance measures in advance of instruction for each task. | ı Y N | 1 2 3 4 5 | | 24 Students are informed of performance measures in advance of instruction for each competency. | Y N | 1 2 3 4 5 | | 25 Each student is required to perform each task at a specified standard before receiving credit or movin on to the next task. | n Y N
ng | 1 2 3 4 5 | | 26 Each student is required to demonstrate mastery of competency at a standard specified by the workplace before receiving credit or moving on to the next competency. | | 1 2 3 4 5 | | 27 Students are required to perform each task in a joblike setting. | Y N | 1 2 3 4 5 | | 28 A clear specification of student achievement is provided to the student in performance terms prior to each learning experience. | Y N | 1 2 3 4 5 | | 29 The delivery of instruction or learning experience provides for immediate and frequent feedback from the student. | s Y N
om | 1 2 3 4 5 | | 30 The instructor is a manager and facilitator of learning. | Y N | 1 2 3 4 5 | | 31 The delivery of instruction is appropriate for the different learning styles of students. | Y N | 1 2 3 4 5 | | Characteristics: | Has This Characteris Implemente Your Camp | ed on | <u>De</u>
<u>Impler</u>
Minimu | | tior | 1: | |--|---|-------|--------------------------------------|-----|------|----| | 32 A record system is maintained for recording and documenting tasks and competencies which have been achieved by each student. | Y | N | 1 2 | 2 3 | 4 | 5 | | 33 The record system contains data that includes program standards and performance measures that are used in the continuous evaluation of the effectiveness of instruction in terms of student progress and competencies mastered. | Y | N | 1 2 | 2 3 | 4 | 5 | | 34 Task and competency progress records are maintained for each student. | Y | N | 1 2 | 2 3 | 4 | 5 | | 35 Student progress records are current. | Y | N | 1 2 | 2 3 | 4 | 5 | | 36 Student progress is determined by criterion-referenced measurement. | Y | N | 1 2 | 2 3 | 4 | 5 | | 37 Competency Profiles are kept current for each student. | Y | N | 1 2 | 2 3 | 4 | 5 | | 38 The minimum acceptable measure occupational competency or task achievement is based on the performance level established by the workplace. | Y | N | 1 2 | 2 3 | 4 | 5 | | 39 A copy of the students' competency profile is included in the students' permanent records. | Y | N | 1 3 | 2 3 | 4 | 5 | | 40 Students exiting a program are provided with a copy of their competency profile. | Y | N | 1 : | 2 3 | 4 | 5 | | 41 Time required for a student to master a competency is not considered in rating or grading a student if flexible learning time is available. | Y | N | 1 : | 2 3 | 4 | 5 | | 42 Each student is graded on his or her own level of achievement based on predetermined standards and not in comparison to other students. | Y | N | 1 : | 2 3 | 4 | 5 | | Characteristics: | Has This Characteristic Been Implemented on Your Campus? | Degree of Implementation: Minimum-Maximum | |--|--|---| | 43 Grades for competencies achieved are not lowered by competencies not achieved if flexible learning time is available. | YN | 1 2 3 4 5 | | 44 The grading system provides for achievement (proficiency) above the established performance (minimum) level. | Y N | 1 2 3 4 5 | | 45 Performance levels (criterion) for each occupational competency of the program (course) are obtained from the workplace. | Y N | 1 2 3 4 5 | | 46 The competency exams are totally performance measured. | Y N | 1 2 3 4 5 | | 47 Student mastery of occupational competencies are determined (assessed) on an individual basis. | Y N | 1 2 3 4 5 | | 48 Competency exams approved by the workplace are used in determining a student's mastery of an occupational competency. | Y N | 1 2 3 4 5 | | 49 Criteria for passing performance tests are acceptable for on-the-job performance. | Y N | 1 2 3 4 5 | | 50 The time taken to complete performance tests is acceptable for the occupation (workplace). | Y N | 1 2 3 4 5 | | 51 In an articulated program or a tech-prep curriculum, both secondary and postsecondary instructors have accepted the criteria or standards established by the workplace to determine mastery of each competency. | Y N | 1 2 3 4 5 | | 52 The same criteria stated in the
instructional objective are used in the performance test (exam). | YN | 1 2 3 4 5 | | CBI Assessment Part II | Name of Program | |---|---| | Program Area: (to be typed in) CIP Division: (to be typed in) | (Please write in name of program that you teach.) | ## BARRIERS TO IMPLEMENTING AND/OR MAINTAINING COMPETENCY-BASED INSTRUCTION Below is a list of statements that have been considered as barriers to the implementation of Competency-Based Instruction. (CBI) Please review each statement. If this statement has been a barrier to the implementation and/or maintenance of CBI for your program at your institution, please place a check under "yes." If this statement has not been a barrier to the implementation and/or maintenance of CBI for your program at your institution, please place a check under "no." If you are not sure if the statement has been a barrier to the implementation and/or maintenance of CBI for your program, please place a check under "don't know." #### **Statements** | | Organizational Barriers | <u>a</u>
yes | barrie
no | e <u>r?</u>
don't
know | |------|---|-----------------|--------------|------------------------------| | 0- 1 | Faculty are not provided release time needed to develop CBI system format. | | | | | 0- 2 | These institutions do not have specialists trained in CBI systems to assist faculty. | | | | | 0-3 | Students are expected to complete occupational preparation programs (or courses) in a specified number of hours. | | | | | 0-4 | Traditional college procedures do not permit students to enter and complete programs with the flexibility possible with a CBI system. | | | | | 0- 5 | It is difficult to schedule students and facilities needed when using a CBI system. | | | | | 0-6 | Students may require greater time to master competencies in a CBI system. | | | | | | Barriers To Implementing | <u>a</u> | barrie | er? | |------|--|---|-------------|---------------| | Ā | And/Or Maintaining Competency-Based Instruction | yes | no | don't
know | | 0- 7 | CBI programs with open entry/open exit do not match institutional methods for determining funding. | *************************************** | | | | 0-8 | Faculty have little access to clerical help needed for CBI development, implementation, and maintenance. | <u> </u> | | • | | 0-9 | The staff of the Community and Technical College
Division of the Coordinating Board has not reached
consensus about Competency-Based Instruction. | *********** | | <u>.</u> | | 0-10 | Guidelines and policies of the Texas Higher Education
Coordinating Board communicate mixed messages to
local institutions of the Coordinating Board's
commitment and direction relative to CBI. | | | | | 0-11 | There is a lack of a comprehensive State plan and methodology for the implementation of CBI. | ****** | | | | 0-12 | Local administrators do not provide sufficient supportive resources needed to encourage faculty participation in CBI. | | | | | 0-13 | Faculty are not aware of opportunities to learn the skills needed to implement CBI. | | | . | | 0-14 | CBI requires students who are mature and self-directed and who can assume responsibility for his/her own learning or occupational skills. | | | | | | Interpersonal Barriers | | | | | I- 1 | Difficulty in getting faculty and institution to accept demands of CBI characteristics. | | | | | I- 2 | Many inservice, workshops, and conferences are not competency-based. | | | | | I- 3 | State approved teacher education programs are not competency-based. | • | | | | | Barriers To Implementing | <u>a b</u> | arrie | <u>r?</u> | |-------|---|---|-------|---------------| | Α | nd/Or Maintaining Competency-Based Instruction | yes | no | don't
know | | I- 4 | CBI system not perceived by faculty as an improvement over the existing system for delivery of instruction. | | | | | I- 5 | Faculty have insufficient knowledge of CBI. | | | | | I- 6 | Faculty believe CBI will make new demands on their time. | <u></u> | | | | I- 7 | Faculty express a negative attitude about CBI and fail to conceptually support its development and/or fail to demonstrate and/or commit to goals of CBI. | | | | | I- 8 | Administrators express a negative attitude about CBI and fail to conceptually support its development and/or fail to demonstrate and/or commit to goals of CBI. | | | | | I- 9 | Faculty have responsibility for CBI program development, but lack skills. | *************************************** | | | | I-10 | Teacher education programs do not adequately prepare faculty to use a CBI system. | *************************************** | - | | | I-11 | Faculty fears that the CBI system may result in the loss of his/her position. | | | | | | Material Barriers | | | | | M- 1 | Institutions find it difficult to obtain/maintain appropriate equipment required for CBI. | | | | | N1- 2 | Institutions have difficulty in keeping CBI instructional materials current. | | | | | M- 3 | There are few, if any, state-provided incentives to institutions' administrators and faculty for implementing and maintaining a CBI system. | | | | | M- 4 | Facilities are not appropriate for CBI. | | | | | | Barriers To Implementing | <u>a</u> | barrie | er? | |------|---|----------|--------|---------------| | A | and/Or Maintaining Competency-Based Instruction | yes | no | don't
know | | M- 5 | Printing, storing, and distributing individualized instructional materials require greater resources than do conventional programs. | | | | | M- 6 | CBI programs require more advanced teaching technology that is difficult to obtain and maintain. | | | | | M- 7 | State funding for educational instruction is not sufficient for CBI programs. | | | - | ## APPENDIX C Texas Public Community and Technical Colleges Participating in the Assessment of Competency-Based Instruction #### Appendix C ## Texas Public Community and Technical Colleges Participating in the Assessment of Competency-Based Instruction Alvin Community College Amarillo College Angelina College Austin Community College Bee County College Blinn College Brazosport College Central Texas College Cisco Junior College Cooke County College Collin County Community College North Lake College Richland College El Paso Community College Frank Phillips Community College Galveston College Hill College Houston Community College Howard College at Big Spring Kilgore College Lamar Institution of Technology at Beaumont Lamar University at Orange Lamar University at Port Arthur Laredo Junior College Lee College McLennan Community College Midland College Northeast Texas Community College Northlake College Odessa College Palo Alto College Panola College Paris Junior College Ranger Junior College San Antonio College San Jacinto College-Central Campus San Jacinto College-North Campus San Jacinto College-South Campus South Plains College St. Philip's College ## Appendix C Texas Southmost College-U.T. Brownsville Texas State Technical College-Amarillo Texas State Technical College-Harlingen Texas State Technical College-Sweetwater Trinity Valley Community College Tyler Junior College Vernon Regional Junior College The Victoria College Weatherford College Western Texas College ## APPENDIX D A Model for Evaluating Competency-Based Instruction # A MODEL FOR EVALUATING COMPETENCY-BASED INSTRUCTION University of North Texas June 1993 # A MODEL FOR EVALUATING COMPETENCY - BASED INSTRUCTION Prepared for The Texas Higher Education Coordinating Board by Bill E. Lovelace School of Merch adising and Hospitality Management University of North Texas June 1993 #### I. Introduction During the past forty years the national cost of education has increased at a rate three times as fast as the Gross National Product. With educational and training enrollment increasing more rapidly than the population, the cost per student is increasing faster than the appraised value of taxable property. In addition to the present trends of education for all three has been a significant effort made to recover a large population of individuals who have dropped out of the educational process at an early age and those individuals who must be upgraded in order maintain their present position in the workplace. These trends lead to rapidly increasing taxes for education at the local, state, and federal level. With growing demand for additional resources for education and taxpayers reluctance to provide more funds brings about the need for accountability. Educators can no longer afford to make plans and set objectives without taking into consideration the need for accountability to demonstrate to the funding source that the funding source is receiving a quality product for the funds provided. Efforts have been made at the local, state, and national level to design performance accountability systems. In the summer of 1987, the U.S. Department of Education initiated a series of studies and work groups to address the problem of accountability in education. The creation of responsible and responsive accountability systems was assigned to the Office of Educational Research and Improvement (OERI) of the U.S.D.O.E., by the
Secretary of Education. A study group was created to address the problem of accountability. The Report of the OERI State Accountability Study Group was completed in the fall of 1988. The study group not only reviewed the need and process for designing an accountability system, they also studied the role of state and federal agencies in providing oversight or technical assistance in developing and implementing accountability systems. The OERI reports stated: "Inherent in the concept of accountability is the notion of oversight — monitoring to ensure that public monies are spent in ways that produce acceptable levels of education performance." Monitoring, as used in relation to accountability, is different than the use of monitoring for compliance. Monitoring or oversight for educational programs or projects conducted under grant or contract has included technical assistance to the local project manager by the federal project program officer or by a state staff advisor. Past research and experience clearly demonstrates the need for focused technical assistance. It has been determined that the relative effectiveness of different forms of assistance, when tied to accountability and performance, is still largely unknown. It was concluded by the OERI study group that: "If state recognition of performance rests upon an application process, the state agency should offer technical assistance...." This would be especially true when a local community college has set its own goals and performance measures for the delivery of a specified product or service. The Perkins Act (PL 101-392) mandates accountability by requiring recipients of Title II C funds to evaluate themselves on an annual basis using performance measures and standards established by the State Board for Vocational Education. If the results of the local evaluation indicates that local programs are not making sufficient progress in meeting the standard established by the State, the local recipients of Perkins funds are required to develop and implement a plan for the improvement of the program(s). The state agency responsible for the administration of Perkins funds also has an implied responsibility of accountability for State programs and leadership activities designed to improve local programs on a statewide basis. This accountability can be achieved by formative evaluation or assessment. The Texas Higher Education Coordinating Board supports the use of competency-based instruction to achieve accountability. The use of a competency-based instruction system to deliver a competency-based curriculum is supported by mandate and implied mandate. The <u>Technical and Vocational Program Guidelines</u> disseminated by the Texas Higher Education Coordinating Board provides the following definition of competency-based instruction (competency-based education); Competency-based education is designed to teach job related clusters of skills and knowledge, the mastery of which forms the basis upon which the student is evaluated; competency-based programs must possess the following characteristics. - 1. Involvement of business and industry in the determination of the job competencies and the expected performance level required for successful employment within a defined job or cluster of jobs. - 2. Course sequence which allows the mastery of competencies leading to the satisfactory performance of all identified competencies. #### II. The Evaluation Process Evaluation is the collection and reporting of data that can be used in making decisions for planning and determining accountability. Evaluation is a process that is designed to provide information in a formative or summative mode for management decisions. The primary focus of formative evaluation (assessment) in education is to determine for planning purposes the status of an educational system or a specific component or process within an educational system. Formative evaluation or assessment is normally done by collecting data that are quantitative. The assessment is conducted to gather specified information about status and comparing the findings or analyzed status information with predetermined goals, objectives, or characteristics program, component, or process being assessed. An assessment program or project must include a process for "discrepancy analysis" which will pinpoint the specific purpose for which the assessment is made. The analysis of information collected by the formative evaluation or assessment must be able to identify "what is" and compare the "what is" to the "what should be" or desired status that is described by characteristics or measures of prestated goals and objectives. In the development and implementation of an assessment activity or program, the planners must define their terms very carefully and specify the purposes of the assessment to be conducted. Before any assessment activities are planned, there are two important assumptions that should be considered. One assumption that can be made is that the planned assessment can obtain information that is needed and has not been compiled and is not readily available elsewhere. Therefore, the question that becomes important for a specific assessment project is: "Has a methodology been developed and proven to produce the specific information that the proposed assessment project is expected to obtain?" The second assumption which can be made is that the information obtained by the assessment can and will be used by the decision makers to improve the educational component or process being assessed. The ultimate design of any assessment is dependent upon the specific purpose of the assessment. Summative evaluation or product evaluation is the best type of evaluation to determine accountability of an occupational preparation program. The types of information collected by product or summative evaluation include: - student outcomes or achievements as they relate to program standards and objectives - measures of student progress and outcomes as they relate program standards and instructional objectives Information collected and analyzed from product evaluation is used primarily to determine if a program should be continued, terminated, or modified. Since one of the decisions that can be made from product evaluation is "modify" the program, process evaluation information should be included in the summative or product evaluation plan. The requirement for an annual evaluation at the local level by Perkins implies that the evaluation is to be continuous. Therefore, information on measures of student progress will be as important to the local annual evaluation as information on program standards or student outcomes will be in determining program accountability. The need for including process information in the evaluation plan is emphasized by Alan Ginsburg, who stated: One criticism was that evaluators showed a preoccupation with measuring overall program impacts, particularly test score changes, while achievement outcomes are important, they don't tell the whole story. "Black box" evaluations that ignore program processes are particularly frustrating in that, by themselves, they fail to indicate how to improve poorly performing programs. 1 ¹Ginsburg, Alan et al, Reinvigorating Program Evaluation at the U.S. Department of Education, EDUCATIONAL RESEARCHER, Vol.21, Number 3, April 1992 #### III. Evaluation Models The RFA for this project only required the development of a statewide evaluation process or model for determining the extent to which competency-based instruction had been implemented in all public community and technical colleges in Texas. The statewide evaluation process (model) or assessment was developed for the purposes of collecting information that could be used by the staff of the Texas Higher Education Coordinating Board in determining what state leadership activities or technical assistance should be provided to the community and technical colleges for a statewide implementation of a competency-based instruction system. Concurrent with need for a statewide assessment process there is also a need for an evaluation process or model that can be used at the local institution level to determine the effectiveness of competency-based instruction. The contractor, University of North Texas, proposed, in addition to the state assessment process, to develop a conceptual evaluation model to be used at the institutional level. The components of the two models are described below: #### Statewide Assessment - Establish purpose of assessment - Assessment Committee - Establish standards for CBI - Establish assessment criteria - Develop and mail questionnaires to administrators and faculty #### Local Evaluation - Establish purpose of evaluation - Evaluation steering committee - Select evaluation criteria - On-site visits - Steering committee meetings - Compile and analyze responses - Perform discrepancy analysis - Identify strategies and resources to be provided by the state to local institutions for the improvement of CBI - Conduct interviews with students, faculty, and administrators - Survey students, faculty, and employers - Analyze findings - Report results of evaluation with recommendations for improvement #### Model for Statewide Assessment #### 1. Establish purpose of the assessment The purpose of this assessment is to determine the extent to which competency-based instruction in technical/vocational education programs have been implemented in all public community and technical colleges. #### 2. Assessment Committee For the purpose of the statewide assessment, a project advisory committee was created and is being used. #### 3. Establish Standards for CBI Any evaluation must be done in relation to stated goals, objectives, or standards. Since goals, objectives, or standards for competency-based instruction had not been established by the Texas Higher Education Coordinating Board, it became the responsibility of the evaluator to establish
characteristics for which evaluative criteria could be developed. The evaluator, the University of North Texas did not feel that it had the prerogative of establishing standards for the State. Therefore, it was decided to establish characteristics of competency-based instruction that could be used to develop or serve as evaluation criteria for the project. The characteristics were identified with the assistance of the evaluation committee (project advisory committee). The identified characteristics were used in a Delphi study to determine the required characteristics of a competency-based instruction program for this study. #### 4. Establish assessment criteria The characteristics determined by the Delphi will serve as the assessment criteria for this assessment. ## 5. Develop and mail questionnaires to administrators and faculty (Components 4 through 7 of the conceptual model provides an outline for the plan for piloting the model). The assessment criteria (characteristics) will be used on the survey questionnaire to collect quantitive data. #### 6. Compile and analyze response Responses to the survey questionnaires will be entered into computer storage when received. When all questionnaires are returned, a computer analysis will be made of the responses. ### 7. Perform discrepancy analysis Following the analysis of the response, a discrepancy analysis will be made. The algorithm for the discrepancy analysis is: Since goals and objectives have not been specifically stated by the Coordinating Board, the characteristics of CBI established by the Delphi will serve as "What Should Be." The present condition of "What Is" will be the findings of the assessment. The "Discrepancy" will be the difference between a 100 percent implementation and the results of the assessment. 8. Identify strategies and resources and make recommendations to the Coordinating Board for the increased implementation of competency-based instruction on a statewide basis #### Model for Local Evaluation ## 1. Establish purpose of evaluation Most evaluations are conducted to determine program effectiveness in terms of the purpose of the program. The purpose of the program defines the expectations of the program in terms of use of funds, populations to be served, and services or products to be provided to the populations being served. If the purpose of the local evaluation is to determine the extent to which a competency-based instruction system has been implemented, the institution should use the state assessment model. The only exception in using the state assessment model at the institutional level is the survey procedure. At the institutional level, both surveys and interviews should be conducted with students, faculty, and administrators. ### 2. Evaluation steering committee The steering committee should be composed of persons representatives of those groups affected by the competency-based instructional program: faculty, administrators, business and industry, and when appropriate, students. The normal role of the steering committee is to assist and advise in the evaluation process and to make recommendations to the appropriate administrative body based on the findings of the evaluation. For the annual local evaluation, the steering committee may also serve as the evaluators of the program(s). Specifically the steering committee should address the following questions in developing the evaluation plan or scope of works to be performed: #### 1. Purpose: - a. Is the evaluation being conducted to demonstrate accountability of the program(s) to the public for specified outcomes and results? - b. Is the evaluation being conducted to determine the need for improvement of institutional procedures and activities? - 2. What program is to be evaluated? - 3. Types of evaluation: - a. Will the evaluation be internal or external? - b. Will there be active or passive involvement by college personnel? #### 4. Evaluators: - a. Who is to conduct the evaluation? - b. What will be the roles and responsibilities of the evaluators? - c. To what extent will there be an emphasis on formal evaluation designs using control groups and multiple criteria for measuring change? - 5. What types of information are to be collected for each evaluative criterion, program standard, or measure? - 6. Inquiring methods: - a. What will be the emphasis on documents analysis, interviews, surveys? - b. What will be the emphasis on observation? - 7. What will be the emphasis on quantitive and qualitative analysis of data collected? - 8. Who are the targeted audiences for the dissemination of the evaluation results? 1:0 ## 3. Selection of evaluation criteria Perkins (PL 101-392) provides a very good design for accountability using annual evaluations. Perkins requires that applicants for Perkins funds "describe the program evaluation standards the applicant will use to measure its progress." Perkins requires that each recipient of financial assistance under part C of title II shall evaluate the effectiveness of the program(s) based on the core standards and measures established by the state agency administering the Perkins funds. The institution receiving Perkins funds must annually evaluate its technical/vocational programs in terms of: - 1. Progress - 2. Effectiveness - 3. Core standards and measures established by the Texas Higher Education Coordinating Board. The local institution has the prerogative of using additional standards and measures which they feel will assist the institution in better meeting the goals of the institution, the needs of students, and the needs of business and industry to be more competitive in the world economy. It is suggested that the core standards and performance measures established by the State be used in developing evaluation criteria for determining program effectiveness. It will be the responsibility of the local institutions to develop evaluation criteria or measures and standards for evaluating or measuring progress. A "Measure" as defined by Perkins is "a description of an outcome." A "Standard" as defined by Perkins is "the level or rate of an outcome." The word "outcome" as defined in WEBSTER'S DICTIONARY means "something that follows as a result or consequence." The EDUCATIONAL DICTIONARY, 1973, defines "outcome" as "change in behavior resulting from learning; not to be confused with objective, which is a desired result." If by definition an outcome is something that follows as a result or consequence, then a measure as defined by Perkins must be written in performance terms if it is to be used in evaluating progress or effectiveness. In developing criteria for summative evaluation of competency-based technical programs, it is recommended that both process evaluation and product evaluation be used in determining both progress and effectiveness of the program. Measures and standards for progress evaluation may be written for program and students in conducting the evaluation. Therefore, using Perkins definitions, the outcome or measure should be written in terms of what is expected of: (1) the students in relation to progress or competency attainment or (2) the program in relation to goals and objectives. There are several areas or components that should be considered when developing local standards and measures for evaluating progress of students in a competency-based instructional technical program. In most cases, local standards and measures will relate to students progress. However, there are other components that affect students progress and should be considered in the selection of the evaluation criteria. One of the institutional components that indirectly affect student progress or ERIC Full Text Provided by ERIC outcomes is student readiness to benefit from and achieve in the instructional program. Students who enter a program may not be routinely tested for communication, computational, and other skills that are prerequisites for the program or sequential courses of the program. These pre-enrollment assessments are necessary to ensure that each student is counseled in relation to academic achievements required by the program. The preliminary assessments are also needed to make instructors aware of special needs of students for remediation early in the course. The students performances on a preassessment should establish the criteria for placement in the selected sequence of courses of the program. Other components or areas that should be considered when developing evaluation standards and measures for progress evaluation include: - Student orientation - Instructional procedures - Instructor role - Competency exams - Progress records - Staff development - Curriculum development - Program Advisory Committees - Community relations Evaluation based on student outcomes or achievement alone will not provide the information needed for making program improvements. Process information about the components that influence students progress should be included in the evaluation criteria. #### 4. On - site visits On-site visits should be made of the program(s) to obtain data by observation and interview. On-site visits made by local evaluation may be formal in nature on a scheduled basis or on an unscheduled "drop-in" basis. The unscheduled on-site visits must comply with all of the institutional policies and procedures for visitation. #### 5. Steering committee meetings After the steering committee has been created by appointment, someone other than an administrator should be selected to chair the committee. It will then be the responsibility of the chair to ensure that: - The committee has a published schedule of meetings and agenda items - The committee has appropriate representative membership - The plan or purpose of work for the evaluation is agreed upon by the committee; and - Minutes of the meetings are available for review #### 6. Conduct interviews with students, faculty, and administrators All of the data that needs to be collected
during the evaluation cannot be effectively obtained by questionnaires. Information that is pertinent to the evaluation cannot always be obtained by the use of a "forced choice" on a survey form. Structured interviews should be developed and conducted to collect such desirable and useful data. The structured interviews may be conducted in person and/or by telephone. #### 7. Survey students, faculty, and employers A major task in surveying for information is the selection or development of survey instruments appropriate for the data to be collected. Two factors related to this task are the: (1) selected standards and measures associated with people, program(s), and organizational structure, which are the sources for data collection; and (2) format of the instruments appropriate for specific information required for evaluation. Surveying involves the procedures of collecting and recording data. As a minimum, collection, procedures include: - 1. Observation Educational researchers use direct observation to study or obtain information about the behaviors and interactions of students and faculty within the education environment. - 2. Questioning Questioning is a means of collecting information by asking individuals about the measures being used in the evaluation. Questioning may also be used to determine knowledge about instructional content, processes, products, and perceptions. 3. Documentary Analysis — This data collection procedure focuses on activities that have occurred prior to the evaluation being conducted. Documents that may be used for sources of data in educational evaluation include: local, state, and federal reports; student records; class records; and program records. After the data collection procedures have been determined for the survey instrument format, then the type of recording procedure must be selected. Data to be collected for each measure or survey item may be recorded descriptively or numerically. Data recorded by description are qualitative and no attempt is made to assign a value to the properties described. Numerically recorded or defined data requires the assignment of numerical values to each measure or statement on the survey form. Numerical values are determined through measurement using some type of scale with specific definitions of the scale. The survey instruments may be designed using a single collection procedure and a single recording procedure. The instruments may be designed to use any combination of the three collection procedures and the two recordings procedures described above. The survey procedures and formats previously described may be used to collect and analyze: instructional materials and procedures; students progress and attainment of competencies, populations served, and other program records and documents. #### 8. Analyze findings The term "analysis" may be used in at least two different ways when referring to findings of the evaluation study. "Computer analysis" is the performance of mathematical and statistical procedures for the treatment of numerical data. The "visual analysis" of findings is performed by a review of all of the compiled data that are recorded for purposes of interpretation. The data collected and reported by the established measures (evaluative criteria) are compared with the established standards for the program or student progress and competency achievement. Basically the analysis of the findings for program evaluation follows the procedure of discrepancy analysis. The discrepancy analysis shows the difference in "what is" and the established "what should be." If mathematical/statistical procedures are to be performed on the data collected by a survey instrument, the procedures should be selected prior to finalization of the format of the survey form. ## 9. Reporting evaluation results The design of the report should be completed prior to any data collection. The design of the report may influence the type of data to be collected and how data are collected. The report should: - Address the purpose of the evaluation; - Have a format that is directed to the targeted audience(s); - Present the results or findings of the evaluation in an attractive and informative display, and with a narrative that is clear and easily understood by the intended audience; and Include a section on conclusions and recommendations. It is recommended that an executive summary of the report be developed for dissemination to certain audiences. The executive summary should be of no more than ten pages in length and list the key findings and recommendations stated in the report. Oral reports, especially when presented with professionally prepared transparencies, can highlight the key findings, conclusions, and recommendations. The oral report provides an opportunity for immediate feedback. It also provides the opportunity for clarifications in response to questions from the audience and positive public relations that result from personal interchanges of information.